Washingtonnursion News SUMMER 2007 • VOLUME 1. Nº2. EDITION 2 ## DNP DOCTOR OF NURSING PRACTICE UNIVERSITY OF WASHINGTON SCHOOL OF NURSING ### Join us in pioneering this new advanced practice role. #### GRADUATES OF THIS PROGRAM WILL BE PREPARED TO: - Provide cutting-edge advanced practice care for diverse populations. - · Create innovative programs and patient care approaches. - Appraise evidence to translate research to practice. - Influence health care policy and systems of care. ### www.son.washington.edu/eo/dnp.asp This project is supported by funds from the Department of Health and Human Services Health Resources and Services Administration (HRSA) under grant number D09HP07344-01-00. ### **PUBLISHED BY** Washington State Nursing Care Quality Assurance Commission (NCQAC) P.O. Box 47864 Olympia, WA 98504 Telephone: (360) 236-4700 FAX: (360) 236-4738 https://fortress.wa.gov/doh/hpqa 1/hps6/Nursing/default.htm ### **Commission Members** | Chair | Judith Personett, Ed.D., | | | | | |------------|--------------------------|--|--|--|--| | | CNAA, RN | | | | | | Vice Chair | Susan Wong, MBA, | | | | | | | MPA, RN | | | | | | | Linda Batch, LPN | | | | | | | Erica Benson-Hallock, | | | | | | | MPPA, Public Member | | | | | | | Richard Cooley, LPN | | | | | | | William J. Hagens, MA, | | | | | | | Public Member | | | | | | | Todd W. Herzog, | | | | | | | CRNA, ARNP | | | | | | | Lorrie Hodges, LPN | | | | | | | Reverend Ezra D. | | | | | | | Kinlow, Mth, | | | | | | | Public Member | | | | | | | Jacqueline Rowe, RN | | | | | | | Robert Salas, RN | | | | | | | Diane Sanders, MN, RN | | | | | | | Rhonda Taylor, MSN, RN | | | | | | | Mariann Williams, | | | | | | | MPH, MSN, ARNP | | | | | | | Susan Woods, Ph.D., | | | | | | | FAHA, FAAN, RN | | | | | ### **Created by Publishing Concepts, Inc.** Virginia Robertson, President vrobertson@pcipublishing.com 14109 Taylor Loop Road Little Rock, AR 72223 501.221.9986 For advertising information contact: Scott Perciful at 501.221.9986 or 800.561.4686 sperciful@pcipublishing.com www.thinkaboutitnursing.com edition 2 The Washington State Nursing Care Quality Assurance Commission regulates the competency and quality of professional health care providers under its jurisdiction by establishing, monitoring, and enforcing qualifications for licensing, consistent standards of practice, continuing competency mechanics, and discipline. | Executive Director | Paula R. Meyer,
MSN, RN | |---------------------------|----------------------------| | Editor | Terry J. West | Washington State Nursing Commission Approved Schools of Nursing..... ARNP Corner 3L Information published in the Washington Nursing Commission News is copyrighted but may be reproduced for education and training purposes. The Nursing Commission would appreciate credit for the material used. Direct Washington Nursing Commission News questions or comments to: Editor, Nursing Care Quality Assurance Commission, PO Box 47864, Olympia, WA 98504-7864 or terry.west@doh.wa.gov. Advertisements contained herein are not endorsed by the Washington State Nursing Care Quality Assurance nor the Department of Health. The Washington State Nursing Care Quality Assurance Commission reserves the right to accept or reject any and all advertisements in the publication. Responsibility for errors is limited to corrections in a subsequent issue. The Department of Health is an equal opportunity agency. For persons with disabilities, this document is available on request in other formats. To submit a request, please call 1-800-525-0127 (TTY 1-800-833-6388). For additional copies of this publication, call 1-800-521-0323. This and other publications are available at http://www.doh.wa.gov/hsqa/. SUMMER 2007 VOLUME 1. Nº2. ED. 2 ### Message from the Chair, Nursing Care Quality Care Commission (NCQAC) BY JUDITH PERSONETT, ED.D., CNAA, RN CONGRATULATIONS TO ALL of the newly graduated nurses of Washington State. Successful completion of the NCLEX© will open the doors to opportunities in the complex (but always exciting) field of nursing. The most significant challenge you will face is in continued competence in your chosen profession. Your graduation day is a moment in the continuum of knowledge and skills that we know as nursing practice. Take the time to acquaint yourselves with the Nursing Practice Per 18.79 RCW and the Uniform Disciplinary Act Per 18.130 RCW. I remember that as a brand new graduate, I was assigned to orient an "older" nurse who was returning to practice after an absence of a few years. She was assigned to take vital signs with me - temperature, pulse, respiration and blood pressure. Right? Wrong! The "older" nurse had been taught in her nursing program that taking blood pressure was only done by a physician. Stethoscopes were rare and expensive pieces of equipment that were supplied by the hospital to each unit. Therefore, the stethoscope was shared by all the nurses on all tours of duty - ear to ear to ear. Sponges used to clean the earpieces were cotton balls soaked in isopropyl alcohol since the prepackaged sponges were not yet invented. During my career, I have provided education and leadership to many nurses. I work constantly to keep my skills and knowledge current. My continued competency is the foundation of my practice. It has moved me forward through the years. I keep copies of my evaluations, diplomas, certifications, publications, and continuing education. This portfolio of my professional life is one way for me to demonstrate my continued competency. It is fun to look back to the moment when I graduated and see how dramatically my skills and knowledge have grown. A day will come when you and your classmates will talk about the changes you have seen in nursing practice, as well as the growth of your competency. Congratulations again as you graduate and begin your nursing practice. The challenge of continued competency will be discussed in more detail as we, the members of the nursing commission, develop the concepts. My best wishes to you, Judith D. Personett, Ed.D., CNAA, RN Chair, Nursing Care Quality Assurance Commission ### Achieving Excellence Requires Excellent People ### That's Why We Need You. We invite you to join us in our quest for Magnet Status and the Malcolm Baldrige Quality Award. Come learn more about our innovative Planetree model of care and take a personal tour of our hospital. We offer a competitive wage and benefit package. For a list of our openings, visit our website at www.HighlineMedicalCenter.org or contact Miriam McDonald at 206.248.4609 or MMcdonald@HighlineMedical.org. **IIGHLINE** MEDICAL CENTER ### Teamwork gives us the strength to be our best. At Virginia Mason Medical Center, we know when you're recognized for your contributions, you're inspired to do even more. That's the power of **Team Medicine**^{5M}, the philosophy that's central to our mission. Named a recipient of the **Healthgrades Distinguished Hospital Award** for Clinical Excellence, Virginia Mason is the only three-time award recipient in the Pacific Northwest. We have a variety of opportunities available for: - Registered Nurses Inpatient and Outpatient - Assistant Nurse Managers Various Departments - Director Operating Room Virginia Mason Medical Center offers employees competitive compensation and benefits, and an atmosphere of shared governance and respect. Discover the power of teamwork yourself. Visit us online at **www.VirginiaMason.org**. EOE/AAE. ### **COASTAL WASHINGTON STATE** Grays Harbor Community Hospital, a busy 96-bed full service acute care hospital, is located on the beautiful Olympic Peninsula in Washington State. Close to numerous recreational and cultural opportunities, we enjoy a moderate climate with warm summers and mild winters. We are recruiting experienced RNs to join us as we provide excellent patient care to our community. We offer a smoke free environment, no lift policy and patient care tech support. Registered Nurse positions currently available: - Emergency Department - Critical Care Unit - Obstetrics Unit Nurses are represented by the Washington State Nurses Association. Excellent salary and benefits provided. Relocation assistance and sign on bonus available. For more info visit us at: www.ghchwa.org Or contact: Jim Weaver, Recruiter, jweaver@whnet.org (360) 537-5017 FAX (360) 537-5051 Grays Harbor Community Hospital Aberdeen, WA, 98520 ### **Executive Director Article** BY PAULA R. MEYER, MSN, RN, DEPARTMENT OF HEALTH AS I WAS WRITING THIS ARTICLE, the legislative session was about to close. The next issue of *Washington Nursing Commission News* will include a summary of new legislation affecting nursing and regulation of health care providers in our state. Let me briefly review how to find the current laws and regulations affecting nursing. As nurses, we value the nursing practice act. This is the set of laws and rules guiding the practice of nursing for all LPNs, RNs, and ARNPs and nursing technicians in Washington State. The legislature enacts the laws or the RCW (Revised Code of Washington). The laws for nurses are in Chapter 18.79 of the RCW. The legislature may direct another entity, often the secretary of health or the Nursing Care Quality Assurance Commission (NCQAC) to develop rules, or the WACs (Washington Administrative Code). The rules further define the intent of the law and give meaning to the scope and standards of practice. The WACs for nursing are in Title 246-840. All of the laws and rules are located on the Washington State Government web-site at http://www.leg.wa.gov/LawsAndAgencyRules/. Two frequently asked questions at the Nursing Commission office are: - 1. I want to know if ______ is in the scope of practice for LPNs, RNs or ARNPs. I can't find this in the Nursing Practice Act. - 2. The Nursing Commission used to print and provide copies of the lawbooks with the laws and rules for nursing. Where can I find a printed copy of the nursing practice act?
The answer to the first question is described in the article *The Scope of Practice Decision Tree* on page 12. The Nursing Practice Act is written in very broad, flexible language. The practice of nursing changes rapidly according to changes in healthcare, the science of nursing and technology. If the Nursing Practice Act addressed every technique used by nursing, the act would be outdated very quickly. Keeping the language broad allows the practice to respond to the rapid changes in health care and still sets limits on the practice. The broad language in the Nursing Practice Act can be frustrating if you want an answer to a specific question. The commission adopted the Scope of Practice Decision Tree to ease some of the frustration and help nurses use published standards of nursing care. The Scope of Practice Decision Tree is described in this issue on page 12. The answer to the second question is also related to the ever-changing practice of nursing. The laws and the rules can change every year and we want people to have access to the most current version of the Nursing Practice Act. While the printed books were very helpful, we now rely on the web for the most current version. You can find the most current version of the laws http://apps.leg.wa.gov/RCW/default.aspx?cite=18.79. You can find the most current rules at http://apps.leg.wa.gov/WAC/default.aspx?cite=246-840. Nursing practice is precious to patients, other health care providers, and the profession. The laws and rules governing our practice exist to protect the public we serve and cherish. Future articles will address accountability and nursing standards and how these protect the public. I want to thank you for the opportunity to share information in the *Washington Nursing Commission*News. The response to the first issue was very positive. Please take the survey on page 31 which will help us make decisions about future editions. I hope you find every issue full of information that will help you in your practice. Paula R. Meyer, MSN, RN Executive Director Fast paced. High tech. High touch. Evergreen Hospital has opened a brand-new patient tower. #### The new building includes: - 42 beds for Emergency patients, which includes 10 fast track beds - 32 beds for Medical and Oncology patients - 32 beds for Orthopedic, Neurology and Spine patients 32 beds for General Surgical, GI and Bariatrics patients Each of these departments include all new high-tech. state-of-the-art equipment! Nurses are enjoying lower than average nurse-to-patient ratios which allow them more quality time at the bedside. One year of RN experience in the specialty area for which you are applying is required. We offer a positive RN experience in the specialty area for which you are applying is required. We offer a positive work environment with great nurse-physician relationships, generous sign-on bonuses, competitive salaries, certification pay, strong differentials and a comprehensive benefits package. ### Up To \$10,000 Sign-On Bonuses! We are also seeking experienced RNs in Operating Room, Pre/Post Anesthesia Care Unit, Intensive Care Unit, Labor and Delivery, Neonatal Intensive Care Unit, Float Pool and Home Evergreen Healthcare is a comprehensive healthcare organization consisting of Evergreen Hospital Medical Center, primary care, home care and hospice and many other services. Our hospital is located on Seattle's beautiful Eastside, minutes away from trails, parks, and water-front activities. In scenic downtown Seattle, one can find museums, cultural centers, excellent restaurants and fantastic sports teams. Since opening our doors in 1972, our patient- and family-centered philosophy, combined with our advanced medical technologies, has enabled us to provide exceptional patient care. ### Please apply on-line: www.evergreenhealthcare.jobs (425) 899-2511 office ERGREEN The Nursing Program at the University of Washington Tacoma provides two degree opportunities for registered nurses: - Bachelor of Science in Nursing (RN to BSN) - Master of Nursing (MN) with study options in: Communities, Populations and Health; Leadership in Health Care; and Nurse Educator For more information: (253) 692-4470 tacoma.washington.edu/nursing ### NURSING FROM A MAN'S PERSPECTIVE WASHINGTON STATE HAS 72,690 LICENSED REGISTERED NURSES (RNS) AND 14,394 LICENSED PRACTICAL NURSES (LPNS). OF THOSE RNS, 6,315, OR NINE PERCENT, ARE MALE. OF THE LPNS, 1,699, OR 12 PERCENT, ARE MALE. THE NURSING COMMISSION THOUGHT YOU MIGHT FIND INTERESTING THE PERSPECTIVES OF TWO MEN PRACTICING IN TWO DIFFERENT SETTINGS. ### ENDUGH TO BECOME A NURSE BY ROBERT SALAS, RN I remember quite vividly the day I told some college buddies that I had decided to go to nursing school. They were shocked. I had just graduated with a completely different degree and they had never heard me mention that I wanted to become a nurse. Yet, it was more than that. My friends thought nursing was a field mainly for women. I talked about it with my mother, a registered nurse for 30 years. I realized that what mattered most was my desire to help others and achieve some level of satisfaction while doing it. From previous research, I knew that more men were becoming nurses. I expected this trend to be evident in my nursing program. However, I realized on my first day of classes there were only three men in the entire program. At first I was slightly intimidated and began to wonder if the male students were going to be viewed as outcasts. However, after getting settled into my classes and meeting everyone through introductions, I became comfortable with everything: the assignments, my peers and the faculty. I now felt as though both the students and the instructors were accepting of male nurses. Now that I have been an RN for a few years, I am seeing more male nurses enter the field. In speaking with the few men working in our hospital, the majority decided to pursue nursing after a second or third career change. Some of the male nurses work on the different floors in the hospital: for example, medical-surgical, intensive care unit, and the emergency department. Others have chosen to work as a hospital supervisor or in management. Many other male nurses I know have sought work as traveling nurses where they are contracted to work in various locations and settings throughout the state or country. Yet others have chosen to work in school systems, public health departments, or in private practice after receiving advanced education. Based on my personal experience as a male nurse, I am convinced that I could not have chosen a more enjoyable, satisfying, challenging, and rewarding career. The trusting relationships that I have with my female counterparts have been professional and respectful and I am more than comfortable consulting with my colleagues on any issues related to patient care. I REALIZED THAT WHAT MATTERED MOST WAS MY DESIRE TO HELP OTHERS AND ACHIEVE SOME LEVEL OF SATISFACTION WHILE DOING IT. So far, my experience as a male nurse has been a very positive one. From my observations, male nurses are regarded with respect and appreciation by their patients, colleagues, members of the health care team, and employers. Some patients might choose to have a female nurse to care for them and others a male nurse. To be a good nurse, regardless of gender, you must first want to be a nurse. You can then truly enjoy the primary purpose of becoming a nurse – that is to care! See page 24 for another male nurse story. ### EMERGENCY VOLUNTEER REGISTRY FOR HEALTH PROFESSIONALS BY JOHN ERICKSON, DIRECTOR, PUBLIC HEALTH EMERGENCY PREPAREDNESS AND RESPONSE PROGRAM The Washington State Department of Health is developing a new online system to allow health professionals to register to volunteer their services in advance of an emergency. The database known as WAHVE, for Washington Health Volunteers in Emergencies, will be part of a national system. In the event of a disaster, volunteers will be asked to provide surge capacity in hospitals and clinics. Other roles could include distributing medications and vaccinations at emergency centers. Initially, the system will be used to register doctors, nurses and mental health professionals. The winter 2007 edition of the Washington Nursing Commission News suggested the new system would be ready in January 2007. Unfortunately, technical issues have forced us to push this back to early fall 2007. We thank each and every nurse who contacted us to sign up or could not find a registration link on our Web site. We apologize for the confusion. There is still a tremendous need for skilled medical professionals in our state during an emergency. We are working hard to get this new system up and running. We have hired a new volunteer systems coordinator to help implement the system. Stakeholders, including representatives from emergency management and local health, are meeting monthly to provide feedback as we near our roll-out date. To learn more about WAHVE, please contact either: Scott Carlson, Department of Health Volunteer Systems Coordinator at 360-236-4086, email: scott.carlson@doh.wa.gov or Verne Gibbs, WAHVE Project Manager, at 360-236-4620, email: verne.gibbs@doh.wa.gov ### Have you MOVED? Please send your address changes to: Department of Health, HPQA Customer Service Center, PO Box 1099, Olympia WA 98507-1099 LICENSE ADDRESS CHANGE REQUEST • Please change the address to: | Name: | | |-----------------|------| | License Number: | | | Street: | | | City: | | | State: | Zip: | | Phone: | | ### COMPLAINTS RECEIVED THE NURSING COMMISSION RECEIVED 1,209 COMPLAINTS IN 2006 AS COMPARED TO 1,301 IN 2005. OF THESE, 688 INVOLVED REGISTERED NURSES AND 521 INVOLVED LICENSED PRACTICAL NURSES. COMPLAINTS ARE RECEIVED FROM THE PUBLIC, FACILITIES, LAW ENFORCEMENT AND STATE AGENCIES. Approximately 66% of these complaints were closed because the commission did not have jurisdiction or there was no violation of a law. The rest are in various
stages of review, including investigation, settlement negotiation or waiting for a public hearing. HERE IS A BREAKDOWN OF THE COMPLAINT CATEGORIES. ### LAWBOOKS You may have noticed that printed law books have not been distributed in many years. Instead, the laws are available on the Nursing Commission's website and are current at all times. Printed law books can be out of date within months of printing because of annual legislative and occasional rule changes. To find the latest statute or rule go to: https://fortress.wa.gov/doh/hpqa1/hps6/Nursing/default.htm select "Laws". You will have the ability to look up any statute or rule affecting nursing or any other profession. These statutes and rules are searchable by number or title. ### BY THE NUMBERS: ### ADVANCED REGISTERED NURSE PRACTITIONERS THERE ARE CURRENTLY ALMOST 4,000 ACTIVE ADVANCED REGISTERED NURSE PRACTITIONERS IN WASHINGTON STATE. THE NURSING COMMISSION RECOGNIZES SPECIALTY AREAS. BELOW ARE THE NUMBERS OF LICENSEES IN EACH OF THE CURRENT CATEGORIES AND THE NUMBERS WITH PRESCRIPTIVE AUTHORITY. | ARNP SPECIALTY | ACTIVE WITH PRE- | ACTIVE WITHOUT PRE- | TOTAL | |--|---------------------|---------------------|-------| | | SCRIPTIVE AUTHORITY | SCRIPTIVE AUTHORITY | | | CERTIFIED REGISTERED NURSE ANESTHETIST | 202 | 449 | 651 | | CERTIFIED NURSE MIDWIFE | 305 | 7 | 312 | | ADULT NURSE PRACTITIONER | 491 | 15 | 506 | | FAMILY NURSE PRACTITIONER | 1,501 | 15 | 1,516 | | GERIATRIC NURSE PRACTITIONER | 84 | 7 | 91 | | PEDIATRIC NURSE PRACTITIONER | 209 | 12 | 221 | | PSYCHIATRIC NURSE PRACTITIONER | 403 | 56 | 459 | | | | | 3,756 | | | | | | **Seattle University College of Nursing** ## Master of Science in Nursing Choose from the following options: ### **Leadership in Community Nursing** - Program Development or - Spirituality and Health ### **Primary Care Nurse Practitioner** - Family Primary Care or - Psychiatric-Mental Health with Addictions Focus - Gerontological (under development) "The Leadership in Community Nursing program at Seattle University College of Nursing has allowed me to individualize the clinical experiences to fit with my passion for working with Native American communities." — Charee Tacogno MSN '07 For information: 206-296-5660 or nurse@seattleu.edu www.seattleu.edu ## SCOPE OF PRACTICE DECISION TREE BY PAULA R. MEYER, MSN, RN Many times you will question whether a new technique is within the scope of nursing practice. Some of you will go to the Nursing Practice Act to see if you can find the answer. Often, you will not be able to find the answer to a specific question. That is why the Nursing Care Quality Assurance Commission (NCQAC) adopted the Scope of Practice Decision Tree. To use the decision tree, first review the standards of nursing conduct or practice and the functions of registered nurse and a licensed practical nurse. These are in the Washington Administrative Code (WAC) at http://apps.leg.wa.gov/WAC/default.aspx?cite=246-840-700 and http://apps.leg.wa.gov/WAC/default.aspx?cite= 246-840-705. These rules compare the RN and LPN roles according to the nursing process. To begin, state your question. The full decision tree is on page 21. The first question asks if the act is expressly permitted or prohibited by the Nurse Practice Act for the license you hold. As you go through the decision tree, the questions become more specific. The decision tree will guide you through a stepby-step process to review what is in nursing literature, and whether your peers are using certain techniques. The last question asks, "Are you prepared to accept the consequences of your action?" Those consequences may include saving or risking harm to a patient. The decision tree will help you, as an individual or a group of nurses, decide the outcome of the final question. Many people call the nursing commission office asking for advice. We will often first ask if you have reviewed the decision tree. You may want to ask your peers to review the decision tree with you and really talk about the technique or procedure before calling the office. While new procedures may be intimidating, they also help our profession develop. The decision tree asks the questions about review of the nursing literature, policies and procedures, and if there are accepted standards. Use of the decision tree will help you grow as a nurse and professional. The use of professional journals and national standards aid in decision making. Talking with your peers and determining safe practice is rewarding and builds confidence in your practice. The nursing commission uses the same process to make decisions. The commission reviews standards and procedures, nursing literature, and competencies. A policy statement the commission developed on Administration of Botox and the Role of Licensed Nurses is on page 20. The decision tree was used by members of the commission to complete this statement. If you would like to review more statements, please go to https://fortress.wa.gov/doh/hpqa1/hps6/Nursing/practice.htm. If your question cannot be answered by use of the decision tree, you can ask the commission for an advisory opinion. Advisory opinions are very specific, and usually determine if a specific act is within the scope of practice at a specific facility or time. The decision tree is much more useful and will help you learn about nursing practice in a variety of settings and places. ### Scope of Practice Decision Tree* *ADOPTED BY PERMISSION OF THE NATIONAL COUNCIL OF STATE BOARDS OF NURSING 1. DESCRIBE THE ACT TO BE PERFORMED. REVIEW THE SCOPE OF PRACTICE FOR YOUR LIGENSURE LEVEL: RN - assessment, nursing diagnosis, setting goals, planning care strategies, implementing care, delegating care to qualified others, supervising, evaluating, teaching, managing care, maintaining client safety, collaborating with other health care members. LPN - contributing to assessment, paticipating in development of plan of care, implementing aspects of care as directed, maintaining client safety, participating in evaluating care, and delegating care to qualified others. ARNP - assessing clients, synthesizing and analyzing data, understanding and applying nursing principles at an advanced level; providing expert teaching and guidance; working effectively with clients, families and other member of the health care team; managing clients' physical and psycho-social health-illness status; utilizing research skills; analyzing mulitiple sources of data, identifying alternative possibilities as to the nature of a health care problem, and selecting appropriate treatment; making independent decisions in solving complex client care problems; performing acts of diagnosing, prescribing, administering and dispensing therapeutic measures; and recognizing limits of knowledge and experience, planning for situations beyond expertise, consulting with or referring to other health care providers as appropriate. Is the act expressly permitted or prohibited by the Nurse Practice Act for the license you hold? Unsure? Within scope for your license? Prohibited? Go to #2 Go to #3 STOP 2. IS THE ACT CONSISTENT WITH AT LEAST ONE OF THE FOLLOWING STANDARDS? - Nursing Commission standards of practice - National Nursing organization standards of practice - Nursing literature and research - Reasonable, prudent nurse in similar circumstances YES NO Go to #3 STOP Not within the Scope of Practice 3. DO YOU PERSONALLY POSSESS THE DEPTH AND BREADTH OF KNOWLEDGE TO PERFORM THE ACT SAFELY AND EFFECTIVELY, AS ACQUIRED IN A PRELICENSURE PROGRAM, POST-BASIC PROGRAM, CONTINUING EDUCATION PROGRAM OR STRUCTURED SELF-STUDY? YES NO Go to #4 STOP Until Additional Knowledge Gained 4. DO YOU PERSONALLY POSSESS CURRENT CLINICAL SKILLS TO PERFORM THE ACT SAFELY? YES NO Go to #5 STOP until Clinical Skills are Attained 5. Is the performance of the act within the accepted "standard of care" which would be provided in similar circumstances by reasonable and prudent nurses who have similar training and experience and consistent with appropriately established facility/agency policies and procedures? YES NO Go to #6 STOP Performance of Act may place both patient/client and nurse at risk! 6. ARE YOU PREPARED TO ACCEPT THE CONSEQUENCES OF YOUR ACTION? YES NO PERFORM THE ACT* STOP the accountability is not assumed? Notify Appropriate Person(s) *With valid order when necessary, and in accordance with agency policies and procedures ### ADVISORY OPINION Thank you for contacting the Washington State Nursing Care Quality Assurance Commission regarding nursing practice. The Nursing Cimmission is the agency responsible for licensure of registered nurses, licensed practical nurses and advanced registered nurse practitioners for Washington state. Commission members as well as the Department of Health staff members who carry out the work of the Commission are not able to answer specific clinical scope of practice questions either on the telephone, via e-mail, or in writing. However, several resources have been developed and approved by the Commission to assist individual nurses to analyze and review their own questions. Staff at the Commission office are available to listen to your questions so that appropriate materials can be supplied as you decide how best to proceed with your particular clinical situation. Resources currently available are: - Scope of Practice Decision Making Tree - The Law Relating to Nursing (often referred to as the "Nurse Practice Act") - Advisory opinions issued by the Commission which may be applicable to your issue - Position statements issued by the Commission Please note that the Washington State Nursing Care Quality Assurance Commission is a regulatory agency of the State of Washington. A large variety of professional nursing associations and health care organizations are active in this state and may be able to advise you about current practice. Additionally, many nurses have been assisted with practice
questions after researching current nursing literature, by reviewing employee standard procedure manuals, and by consulting with their own organization's staff education offices. If you feel you still need a response to your question, please contact the Commission office for a written advisory opinion request. Once the office has received your written request, the practice committee of the Commission will evaluate the request to determine whether or not the Commission will consider issuing a written advisory opinion. ## Nursing Continuing Education Cruise W W W . <mark>T H I N K</mark> A B O U T **I T** N U R S I N G . C O M IN COOPERATION WITH THE ARKANSAS STATE BOARD OF NURSING ### Carnival. Cruise Your Way to Nursing CI Credits Who said Continuing Education can't be fun? We are changing that forever. Join ThinkAboutltNursing and Poe Travel for a CE Cruise that will cure your overworked blues with some *salsa and sun* on board Carnival's "Valor". While you're soaking up the Caribbean culture, you can earn your annual CE credits AND write the trip off on your taxes. How is that for paradise? Prices for this cruise and conference are based on double occupancy (bring your friend, spouse or significant other please!) and start as low as \$868 per person (not including airfare). If you won't be attending the conference, you can deduct \$75. A \$250 non-refundable per-person deposit is required to secure your reservation for the cruise, BUT please ask us about our Cruise LayAway Plan. 7 Day Eastern Caribbean Itinerary | DAY | PORT | ARRIVE | DEPART | | | |---|----------------------|---------|---------|--|--| | Sun. | Miami | | 4:00 PM | | | | Mon. | Nassau | 7:00 AM | 2:00 PM | | | | Tues. | "Fun Day" at Sea | | | | | | Wed. | St. Thomas/St. John* | 9:00 AM | 8:00 PM | | | | Thurs. | St. Maarten | 7:00 AM | 6:00 PM | | | | Fri. | "Fun Day" at Sea | | | | | | Sat. | "Fun Day" at Sea | | | | | | Sun. | Miami | 8:00 AM | | | | | *Optional shore excursion to St. John available | | | | | | THE 2008 NURSING CARIBBEAN EDUCATION CRUISE APRIL 6 -13, 2008 For more information about the cruise, call or email Teresa Grace at Poe Travel • toll-free at 800.727.1960 • tgrace@poetravel.com REACH ALL 90,000+ LICENSED NURSES OF EVERY DEGREE IN THE Washington Nursing Commission News. FOR ADVERTISING CONTACT SCOTT PERCIFUL AT sperciful@pcipublishing.com OR 1-800-561-4686 ### Expand your possibilities – as we expand ours. A component of UW Medicine and a preeminent research and teaching hospital, **Harborview Medical Center** in **Seattle, Washington** is constantly working to advance medical care. As the only level one trauma center serving a four-state region, we utilize state-of-the-art technology and procedures to ensure that our patients receive the highest quality of care for successful outcomes. And just as you strive to give everything you have to your patients, we want to do the same for you. ### We have Nursing opportunities! Our upcoming expansion creates an opportunity for us to meet the growing needs of our community. Take your career to the next level and join us! Please apply online via www.HarborviewNursing.org. Contact our Nursing Recruitment Team at 800-443-6793 or hmcnurse@u.washington.edu with questions. We are an Equal Opportunity Employer. www.HarborviewNursing.org a passion for life ### **Grant Awards Announced!** BY LINDA TIEMAN RN MN CHE, EXECUTIVE DIRECTOR J&J PROMISE OF NURSING CAPACITY EXPANSION GRANT AWARDS ANNOUNCED! \$225,000 from the J&J "Promise of Nursing for Washington" gala held on March 29, 2006 funded the following Washington State nursing school capacity expansion grants. ### Clark College, Vancouver "LPN Program Planning Process" \$13,387 Feasibility study to create an LPN program ### Clover Park Technical College, Lakewood "Expanding Capacity & Access for Under represented Students via an Evening and Weekend Program" \$24,772 ### Heritage University, Toppenish "Video Capability for Heritage University Nursing Lab" \$20,900 ### **Highline Community College** "Simulation & Community-Based Learning for Clinical Nursing Education" \$25,000 ### Renton Technical College "Innovation for Today's Diverse Students: PDA's to augment language Development and nursing knowledge" \$24,800 ### Renton Technical College "Human Simulation for Today's Diverse Students" \$18,384 ### Seattle Pacific University "Enhancement of Nursing Academic Teaching Capacity in Washington State" \$13,526 ### Seattle University "3 Day Workshop on Simulation Teaching" \$20,831 ### Tacoma Community College "Nursing Clinical Simulation Room" \$25,000 ### University of Washington-Bothell "Diversity Outreach to Increase Students from Underrepresented/Minority Populations" \$25,000 ### Whatcom Community College "Bridges to Nursing to Increase Graduation Rates for Underrepresented/Minority Students" \$13,400 These grants were issued after a request-for-proposal process for which all approved nursing programs that educate nurses were eligible. Only proposals that would increase the numbers of nurses were considered, with an emphasis on innovation and increasing the numbers of RN's and underrepresented/minority nurses. The reviewers were all active members of the "Promise" Steering Committee that supported the event and raised funds for nursing in our state. ### **Review Panel:** ### Victoria Fletcher MSN RN ARNP FACMN Assistant Administrator for Clinician Services Planned Parenthood of Western Washington Seattle, WA ### Karen Haase-Herrick MN RN Immediate Past Executive Director Northwest Organization of Nurse Executives Seattle, WA ### Troy Hutson JD RN **Executive Director** Health Work Force Institute at the Washington State Hospital Association Seattle, WA ### Alma Martinez MSN RN Director, Home Care Services Prosser Memorial District Hospital Prosser, WA ### Patty Mulhern MSN RN Executive Director Visiting Nurse Service Northwest Seattle, WA ### Suzanne Rector MSN RN VP Patient Care Mid-Valley Hospital Omak, WA ### Barbara Trehearne PhD RN Executive Director for Nursing Group Health Cooperative Seattle, WA ### Disciplinary Actions The following formal disciplinary actions were taken between January I, 2006, and December 3I, 2006 by the Washington State Nursing Care Quality Assurance Commission. The full text of charging documents and final orders may be found on the Nursing Commission's Web site at: https://fortress.wa.gov/doh/hpqaI/hps6/Nursing/default.htm under the Provider Credential Search FORMAL DISCIPLINARY ACTIONS FOLLOW DUE PROCESS. THIS INCLUDES AN OPPORTUNITY TO A HEARING, SETTLEMENT NEGOTIATIONS AND THE OPTION, IF APPROPRIATE, OF AN ALTERNATIVE TO DISCIPLINE IN CASES OF CHEMICAL DEPENDENCY RCW 18.130.110(2) REQUIRES THE NURSING COMMISSION TO REPORT ON STATEMENT OF CHARGES AND FINAL ORDERS TO NURSES, NURSING ORGANIZATIONS AND THE PUBLIC. THIS NEWSLETTER IS JUST ONE WAY TO MEET THIS MANDATE | LICENSEE | DATE OF ACTION | DISCIPLINE | VIOLATION | |---------------------------|----------------|------------------------|---| | Susan Combe RN | 01/13/06 | Suspension of license | Diversion of controlled substances | | Bert S. Wait LPN | 01/13/06 | Revocation of license | Sexual misconduct | | Carolyn F. Oliver LPN | 01/13/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Patrice M. Person RN | 01/13/06 | Suspension of license | Narcotics violation or other violation of drug statutes | | Guylin M. Johnston LPN | 01/13/06 | Revocation of license | Sexual misconduct | | Ann N. Martin RN | 01/17/06 | Probation of license | Diversion of controlled substance | | Nichole E. Nichols RN | 01/17/06 | Monitor | License revocation, suspension or other disciplinary action taken by a federal, state | | | | | or local licensing authority | | Elzbieta E. Archibald LPN | 01/17/06 | Probation of license | Incompetence | | Helenita Y. Robb LPN | 01/17/06 | Probation of license | Narcotics violation or other violation of drug statutes | | Linda L Wayman-Davis RN | 01/17/06 | Probation of license | Violation of or failure to comply with licensing board order | | Signa G. Anderson RN | 01/17/06 | Fine/monetary penalty | Practicing without a valid license | | Lucy M. Ulbrickson RN | 01/17/06 | Probation of license | Incompetence | | Randall M. Brower RN | 01/18/06 | Suspension of license | License revocation, suspension or other disciplinary action taken by a federal, state | | | | | or local licensing authority | | Nancy J. Hosko-Leigh LPN | 01/18/06 | Suspension of license | Narcotics violation or other violation of drug statutes | | Matthew G. Skews RN LPN | 01/18/06 | Revocation of licenses | Violation of or failure to comply with licensing board order | | Carrie L. Brewer LPN | 02/01/06 | Suspension of license | Violation of federal or state statutes, regulations or rules | | Nancy J. Olson RN | 02/03/06 | Suspension of license | Misleading, false or deceptive advertising or marketing | | Jeffrey J. Smith RN | 02/23/06 | Revocation of license | Criminal conviction | | Diane L Samo RN | 02/23/06 | Suspension of license | Diversion of controlled substance | | Lynn A. Paddock RN | 02/28/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Lorraine L Walden RN | 03/02/06 | Suspension of license | License revocation, suspension or other disciplinary action taken by a federal, state | | | | | or local licensing authority | | Christina F. Jackson RN | 03/06/06 | Suspension of license | Diversion of controlled substance | | Paula M. Fry RN | 03/06/06 | Suspension of license | Failure to cooperate with the disciplining authority | | Cynthia D. Gates LPN | 03/09/06 | Suspension of license | Diversion of controlled substance | | Mary E. Coomes RN | 03/17/06 | Probation of license | Violation of federal or state statutes, regulations or rules | |
Marc A. Neuy RN | 03/17/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Jacqueline Thomason | 03/17/06 | Suspension of licenses | Violation of or failure to comply with licensing board order | | -Velasquez RN LPN | | | | | Matthew R. Yoo RN | 03/17/06 | Revocation of license | Criminal conviction | | Judith Derby RN ARNP | 03/17/06 | Suspension of licenses | Violation of or failure to comply with licensing board order | | | | | | | Thorisa G. Carbon PNLPN 0,7206 Rescention of licenses Criminal conviction Claudato M. Kaplan LPN (PVISO6 Rescention of licenses Criminal conviction suspension or other disciplinary action taken by a fodoral, state or focal florating authority Claudato M. Kaplan LPN (PVISO6 Suspension of licenses Unident of relative to comply with licensing board order Many M. Laty PN (PVISO6 Suspension of licenses Voldetion of relative to comply with licensing board order Many M. Laty PN (PVISO6 Mornton Desision of controlled substance) Protection of licenses Voldetion of relative to comply with licensing board order Taman R. Tharbov RN (PVISO6 Protection of license Voldetion of relative to comply with licensing board order Sasha Saycen RN (PVISO6 Suspension of licenses Incompatitions Protection of licenses Incompatitions (PVISO6 Protection of licenses Incompatitions) Protection of licenses Incompatitions (PVISO6 Protection of licenses Incompatitions) Protection of licenses Incompatitions (PVISO6 Protection of licenses Incompatitions) Protection of licenses Incompatitions (PVISO6 Protection of licenses Incompatitions (PVISO6 Protection of licenses Incompatitions (PVISO6 Protection of licenses Incompatitions) Protection (PVISO6 Protection of licenses Volution of critialize to comply with licensing board order Arran N. Existence Protection (PVISO6 Protection of licenses Volution of critialize to comply with licensing board order Protection (PVISO6 Protection of licenses Volution of critialize to comply with licensing board order Protection (PVISO6 Protection of licenses Volution of critialize to comply with licensing board order Protection (PVISO6 Protection of licenses Volution of critialize to comply with licensing board order Protection (PVISO6 Protection of licenses Volution of critialize to comply with licensing board order Protection (PVISO6 Protection Protection of critialize to comply with licensing board order Protection (PVISO6 Protection Protection of critialize to comply with licensing board order Protection (PVISO6 P | Mary E. Coomes RN | 03/17/06 | Probation of license | Violation of federal or state statutes, regulations or rules | |--|-----------------------------|----------|---------------------------------------|---| | Claudetem M. Kapfan LPN 04/1966 Revocation of license undicate many authority or foot and state of the complex authority of the complex authority of the complex authority of the complex authority of the complex authority of the complex authority of the complex with increasing board order Many M. Luty RN 04/2066 Menter Developed of the complex with licensing board order Many M. Luty RN 04/2066 Probation of license Underson of commonded substances and the complex with licensing board order Many M. Luty RN 04/2066 Probation of license Underson of commonded substances and the complex with licensing board order State E. Staylon RN 04/2066 Supersion of license Underson of the complex with licensing board order State E. Staylon RN 04/2066 Supersion of license Underson of the product substance Probation Active PN 05/906 Revocation of license Underson of the complex designation of the complex authority | | | | - | | critical M. Kemble LPN 042066 Suspension of license Immediate threat be health or selety Page D. King LPN 042066 Suspension of license Welation of or failure to comply with licensing board order Mary M. Luy, RN 042066 Probation of license Welation of or failure to comply with licensing board order Tamera R. Thurthow RN 042066 Probation of license Welation of or failure to comply with licensing board order Sasha E. Slayton RN 042066 Suspension of license Unable to practice selety Patricia A. Rebet RN 051066 Suspension of license Unable to practice selety Patricia A. Rebet RN 051066 Reposition of license Unable to practice selety Divid A. Nobe RN 050066 Probation of license Immediate threat to health to selety Optical M. Doue RN 050066 Probation of license Unable to practice selety Patricia A. Doue RN 050066 Suspension of license Unable to practice selety Optical M. Doue RN 050066 Suspension of license Unable to practice selety Patricia A. Doyle LPN 050066 Suspension of license Unable to comply with licensing board order Anne M. Erickson LPN 050066 Suspension of license Understoned or failure to comply with licensing board order Anne M. Erickson LPN 050066 Suspension of license Understoned or failure to comply with licensing board order Anne M. Erickson LPN 050066 Suspension of license Understoned or failure to comply with licensing board order Anne M. Erickson LPN 050066 Suspension of license Understoned or failure to comply with licensing board order Anne M. Erickson LPN 050066 Suspension of license Understoned or failure to comply with licensing board order Anne M. Erickson LPN 050066 Suspension of license Understoned order substance Order L. Marray RN 050066 Suspension of license Understoned order substances or for descriptions or order descriptions order order Nature Comply with licensing board order Anne L. Sparkes-Nortactal RN 050066 Suspension of license Understoned order suspension or order descriptionsy action taken by a federal, state or local licensing authority Lysa R. Hulderson RN | | | | | | Carbota M. Kemble I PN 04/2066 Suspension of license Immediate threat to health or safety | | 0 4 1900 | | | | Roger D. King LPN 04/2006 Suspension of license Violation of or failure to comply with licensing board order Mary M. Luy RN 04/206 Monitor Diversion of controlled substance Sashe E. Slayon RN 04/206 Suspension of license Incompetence Partica A. Reiber RN 05/1006 Suspension of license Unable to practice safety David Avies LPN 05/1006 Probation of license Diversion of controlled substance Alco C. Gongora LPN 05/2006 Probation of licenses Deversion of controlled substance Arme M. Erickson LPN 05/2006 Suspension of licenses Deversion of controlled substance Arme M. Erickson LPN 05/2006 Suspension of licenses Deversion of controlled substance Arme M. Erickson LPN 05/2006 Probation of licenses Deversion of controlled substance Arme M. Erickson LPN 05/2006 Suspension of licenses Deversion of controlled substance John L. Welds RN 05/2006 Suspension of licenses Verbal clause and ustrance Cardy J. Johnson RN 06/2006 Suspension of licenses Narrodics vibidion or or failure to comply with licensing board order <td>Charlotte M. Kemble LPN</td> <td>04/20/06</td> <td>Suspension of license</td> <td></td> | Charlotte M. Kemble LPN | 04/20/06 | Suspension of license | | | Mary M, Luxy RN 04/21/06 Mornitor Diversion of controlled substance Tames R, Thurtow RN 04/260 Probation of license Voldation of or failure to comply with icensing board order Scale E, Sixyton RN 04/260 Suspension of license Unable to practice safely Particla A, Rebeta RN 05/106 Resocation of license Immediate threat to health or safety Orthlian N, Dove RN 05/2006 Suspension of license Velotion of or failure to comply with licensing board order Arme M, Erickson LPN 05/2006 Suspension of license Velotion of or failure to comply with licensing board order Arme M, Erickson LPN 05/2006 Suspension of license Verbal abuse and/or insensible John L, Welds RN 05/2006 Suspension of license Verbal abuse and/or insensible John L, Welds RN 05/2006 Suspension of license Narocides violation or other violation of drug statutes Richard L, Haynes RN 05/2006 Suspension of license Narocides
violation or other violation of drug statutes Ciff L, Murry RN 05/2006 Suspension of license Narocides violation or other violation of drug statutes Light M, Lang A, Lang R, Lang R, | Roger D. King LPN | | | · · · · · · · · · · · · · · · · · · · | | Tamera R Thurbow RN 042406 Probation of ficiense Incompetence Particia A Rober RN 04706 Suspension of ficiense Incompetence Particia A Rober RN 05706 Revocation of ficiense Immediate triveat to health or safety David Avles LPN 05756 Revocation of ficiense Immediate triveat to health or safety Cyrthis A Love RN 05006 Probation of ficiense Unable to practice stellay Orthis A Love RN 05006 Suspension of ficiense Unable to practice triveat to health or safety Violation of controlled substance Alice C Gongrar LPN 05006 Suspension of ficiense Violation of controlled substance Diversion substances and legand drugs Suspension of ficense Violation of caliure to comply with icen | | | · · · · · · · · · · · · · · · · · · · | | | Sasha E. Slayton RN 04/2506 Suspension of license Incompetence Particia A. Raiber RN 05/1066 Revocation of license Unable to practice safety Unable LPN 05/1066 Revocation of license Unable to practice safety Alce C. Gongora LPN 05/006 Probation of license Alce C. Gongora LPN 05/006 Suspension of license Alce C. Gongora LPN 05/006 Suspension of license Alce C. Gongora LPN 05/006 Suspension of license Deversion of controlled substance Patricia A. Doyle LPN 05/006 Probation of license Deversion of controlled substance Patricia A. Doyle LPN 05/006 Suspension of license Deversion of controlled substance Patricia A. Doyle LPN 05/006 Probation of license Deversion of controlled substance Patricia A. Doyle LPN 05/006 Suspension of license Deversion of controlled substance Patricia A. Doyle LPN 05/006 Suspension of license Userbaid use and/or insensible John L. Webs RN 06/206 Suspension of license Deversion of controlled substance Richard L. Haymas RN 06/206 Suspension of license Volation of or failure to comply with licensing board order Afful to Deverport RN 06/206 Suspension of license Volation of or failure to comply with licensing board order Afful to Deverport RN 06/206 Suspension of license Volation of or failure to comply with licensing board order Afful to Eleverport RN 06/206 Suspension of license Volation of or failure to comply with licensing board order Volation of or failure to comply with licensing board order Volation of roll and the complex of the disciplinary action taken by a federal, state or local licensing authority Janet L. Sparker-Norstack RN 06/206 Suspension of license Volation of roll alter to comply with licensing board order Variety RN 06/206 Suspension of license Volation of roll alter to comply with licensing board order Variety RN 06/206 Suspension of license Volation of roll alter to comply with licensing board order Volation of roll alter to comply with licensing board order Volation of roll alter to comply with licensing board order Volation of roll alter to comply w | | | Probation of license | Violation of or failure to comply with licensing board order | | Patricia A Reiber RN 05106 Suspension of icense Unable to practice safety David Audis LPN 05156 Revocation of icense Unable to practice safety Diversion of cortrolled substance | Sasha E. Slavton RN | | | | | David Aviles LPN 05/1506 Resociation of license Immediate threat to health or safety Optimis M Doos RN 05/2006 Probation of license Deversion of controlled substance Alice C Gongora LPN 05/2006 Suspension of ficense Volation of or failure to comply with licensing board order Anne M Erickson LPN 05/2006 Suspension of ficense Deversion of controlled substance Patricia A Doyle LPN 05/2006 Probation of license Vorbal abuse and/or insensitive John L Wells RN 05/2006 Suspension of ficense Narrotics violation or other violation of drug statutes Cridy J. Johnson RN 05/2006 Suspension of ficense Diversion of controlled substance Richard L Haynes RN 05/2006 Suspension of ficense Diversion of controlled substance Arthur E Davenport RN 05/2006 Suspension of ficense Volation of or failure to comply with licensing board order Arthur E Davenport RN 05/2006 Suspension of ficense Narrotics violation or other violation of drug statutes Cliff L Murray RN 05/2006 Suspension of ficense License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Janet L Sparkes-Norstack RN 05/2006 Suspension of ficense Error in prescribing, dispensing, or administering medication Lysa R Hudderson RN 05/2006 Suspension of ficense Volation of or failure to comply with licensing board order Karron M Richardt RN 07/1206 Probation of ficense Practicing boyend the scope of practice Karryn M. Meeker RN 07/1406 Suspension of ficense Narrotics violation or other violation of drug statutes Kelli K Phillips RN 07/1406 Suspension of ficense Incompetence Loresta L Antoine RN 07/2006 Suspension of ficense Loresta violation or other violation of drug statutes Karron L Said RN 08/0106 Compliance Current missues of controlled substances and logend drugs Narroy B. Daigneaut RN 08/0106 Suspension of ficense Violation for failure to comply with licensing board order Tarya C. Edge RN 08/0106 Suspension of ficense Volation for failure to comply with licensing board order Tarya C. Edge RN 08/0106 S | • | | · · · · · · · · · · · · · · · · · · · | · | | Cynthis M. Dove RIV 05/3006 Probetion of license Diversion of controlled substance Alice C. Gongone LPN 05/3006 Suspension of license Velation of or failure to comply with licensing board order Arne M. Erickson LPN 05/3006 Probation of license Diversion of controlled substance Petricia A. Doyle LPN 05/3006 Probation of license Verbal abuse and/or insensitive John L. Wells RN 05/3006 Suspension of license Narcotics violation or other violation of drug statutes Cridy J. Johnson RIV 05/2006 Suspension of license Narcotics violation or other violation of drug statutes Cridy J. Johnson RIV 05/2006 Suspension of license Verbal abuse and/or insensitive to comply with licensing board order Arthur E. Davenport RIV 05/2006 Suspension of license Verbal abuse and/or or other violation of drug statutes Cliff L. Murray RIV 05/2006 Suspension of license Verbal abuse of licensing authority Janet L. Sparkes-Norsaat RIV 05/2006 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Janet L. Sparkes-Norsaat RIV 05/2006 Suspension of license Error in prescribing, dispensing, or administering medication Lysa R. Huldeson RIV 05/2006 Suspension of license Volation of or failure to comply with licensing board order Karryn M. Meeker RIV 07/2006 Suspension of license Practicing beyond the scope of practice Karryn M. Meeker RIV 07/2006 Suspension of license Narcotics violation or other violation of drug statutes Kalik R. Phillips RIV 07/2006 Suspension of license Narcotics violation or other violation of drug statutes Kalik R. Phillips RIV 07/2006 Suspension of license Understance Carrier Suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RIV 08/006 Suspension of license Understance or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RIV 08/006 Suspension of license Violation of or faiture to comply with licensing board order License revocation, suspensio | | | · | | | Alice C. Gongora LPN 053006 Suspension of ficense Volation of or faiture to comply with ficensing board order Anne M. Erickson LPN 053006 Suspension of ficense Diversion of controlled substance Patricia A. Doyle LPN 053006 Protection of ficense Verbal abuse and/or insensitive John L. Wells RN 050066 Suspension of ficense Narcotics violation or other violation of drug statutes Cindy J. Johnson RN 05206 Suspension of ficense Diversion of controlled substance Richard L. Haynes RN 052306 Suspension of ficense Volation of or faiture to comply with ficensing board order Arthur E. Davenport RN 052306 Suspension of ficense Narcotics violation or other violation of drug statutes Ciff L. Murray RN 052306 Suspension of ficense Uccense revocation, suspension or other disciplinary action taken by a federal, state or local ficensing submity Janet L. Sparkes-Norstack RN 052306 Suspension of ficense Error in prescribing, dispensing, or administering medication Lysa R. Hulderson RN 052306 Suspension of ficense Volation of or faiture to comply with ficensing board order Karem M. Raichardt RN 07/1206 Protection of ficense Practicing beyond the scope of practice Karem M. Raichardt RN 07/1406 Suspension of ficense Narcotics violation or other violation of drug statutes Kellik R. Philips RN 07/1406 Suspension of ficense Incompetence Loresta E. Artonice RN 07/1406 Suspension of ficense Incompetence Loresta E. Artonice RN 07/1406 Suspension of ficense License revocation, suspension or other disciplinary action taken by a federal, state or local ficensing authority Karen L. Said RN 080106 Compliance Current misuse of controlled substances and legend drugs Rancy D. Multermade LPN 080106 Compliance Current misuse of controlled substances and legend drugs Rancy D. Multermade LPN 080106 Suspension of ficense Volation of or failure to comply with ficensing board order Rancy D. Multermade LPN 080106 Suspension of ficense Volation of or failure to comply with ficensing board order Rancy D. Multermade LPN 080106 Suspension o | | | | · | | Arme M. Erickson LPN 05;006 Suspension of license Verbal abuse and/or insensitive John L. Welst RN 06;006 Suspension of license Abroulds violation or other violation of drug statutes Cirdy J. Johnson RN 05;206 Suspension of license Arthur E. Devenport RN 05;206 Suspension of license Arthur E. Devenport RN 05;206 Suspension of license Arthur E. Devenport RN 05;206 Suspension of license Arthur E. Devenport RN 05;206 Suspension of license Arthur E. Devenport RN 05;206 Suspension of license Cliff L.
Murray RN 05;2306 Suspension of license Cliff L. Murray RN 05;2306 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Janet L. Sparkes-Norstadt RN 05;2306 Suspension of license Lysa R. Hulderson RN 05;2306 Suspension of license Violation for failure to comply with ficensing board order Karen M. Reichardt RN 07/1206 Probation of ficense Violation for for larve to comply with ficensing board order Karen M. Meeker RN 07/1406 Suspension of license Nacrotics violation or other violation of drug statutes Kolif K. Phillips RN 07/1406 Suspension of license Nacrotics violation or other violation of drug statutes Kolif K. Phillips RN 07/1406 Suspension of license Nacrotics violation or other violation of drug statutes Karen L. Said RN 080/106 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RN 080/106 Compliance Current misuse of controlled substances and legend drugs Ready C. Muhammad LPN 080/106 Suspension of license Violation of or failure to comply with licensing board order Many T. Nolen RN 080/106 Suspension of license Violation of or failure to comply with licensing board order Tary C. Edge RN 080/106 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 080/106 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spe | • | | | | | Patricia A Doyle LPN 05006 Probation of license Verbal abuse and/or insersitive John L Wells RN 050505 Suspension of license Cirdy J. Johnson RN 052206 Suspension of license Richard L Haynes RN 052306 Suspension of license Arthur E Daverport RN 052306 Suspension of license Ciff L Murray RN 052306 Suspension of license Ciff L Murray RN 052306 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Janet L Sparkes-Norstact RN 052306 Suspension of license Lysa R Hutderson RN 052306 Suspension of license Lysa R Hutderson RN 052306 Suspension of license Lysa R Hutderson RN 071206 Probation of license Violation of refailure to comply with licensing board order Karny M. Meeker RN 071406 Suspension of license Narcotics violation or other violation of refailure to comply with licensing board order Karny M. Meeker RN 071406 Suspension of license Narcotics violation or other violation of drug statutes Kelli K Philips RN 071406 Suspension of license Incompetence Loresta L Antoine RN 07206 Suspension of license Loresta L Antoine RN 07206 Suspension of license Loresta L Antoine RN 07206 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L Said RN 080106 Compliance License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L Said RN 080106 Compliance Current misuse of controlled substances and legend drugs Nancy B. Deigneauth RN 080106 Compliance Current misuse of controlled substances and legend drugs Nancy B. Deigneauth RN 080106 Compliance Current misuse of controlled substances Practige RN 08080 Suspension of license Violation of or failure to comply with licensing board order Ligna C. Edge RN 080806 Suspension of license Violation of or failure to comply with licensing board order Deirne L Warner LPN 080906 Suspension of license Violation of or failure to | | | · · · · · · · · · · · · · · · · · · · | · · | | John L. Wels RN 060606 Suspension of license Narcotics violation or other violation of drug statutes Cndy J. Johnson RN 062206 Suspension of license Diversion of controlled substance Richard L. Haynes RN 062206 Suspension of license Violation of or faiture to comply with licensing board order Arthur E. Davenport RN 062306 Suspension of license Narcotics violation or other violation of drug statutes Cliff L. Murray RN 062306 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Jenet L. Sparkos-Norstack RN 062306 Suspension of license Error in prescribing, dispensing, or administering medication Lysa R. Hulderson RN 062306 Suspension of license Violation of refaure to comply with licensing board order Karen M. Reichardt RN 07/1206 Probation of license Practicing beyond the scope of practice Karryn M. Mecker RN 07/1406 Suspension of license Narcotics violation or other violation of drug statutes Kelli K. Phillips RN 07/1406 Suspension of license Incompetence Loretta I. Antoine RN 07/2106 Suspension of license Lorense Sudent loan default Fischard W. Gano RN 07/2106 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RN 08/0106 Compliance License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RN 08/0106 Compliance Compliance Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/0106 Compliance Compliance Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/0106 Suspension of license Violation of or failure to comply with licensing board order Tarrya C. Edge RN 08/0106 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/0106 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/0106 Suspen | Patricia A. Doyle LPN | | | | | Circly J. Johnson RN 06/206 Suspension of license Diversion of controlled substance Richard L. Haynes RN 06/2306 Suspension of license Volation of or failure to comply with licensing board order Arthur E. Davenport RN 06/2306 Suspension of license Narcotics violation or other violation of drug statutes Cliff L. Murray RN 06/2306 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Janet L. Sparkes-Norstack RN 06/2306 Suspension of license Usolation of or failure to comply with licensing board order Lysa R. Hulderson RN 06/2306 Suspension of license Volation of or failure to comply with licensing board order Karen M. Reichardt RN 07/1206 Probation of license Practicing beyond the scope of practice Karen M. Meelker RN 07/1406 Suspension of license Narcotics violation or other violation of drug statutes Kelli K. Phillips RN 07/1406 Suspension of license Incompetence Loretta L. Antoine RN 07/2106 Suspension of license Sudent loan default License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RN 08/006 Compliance Current misuse of controlled substances and legend drugs Nancy B. Daigneault RN 08/006 Compliance Current misuse of controlled substances and legend drugs Nancy B. Oslinaria Conviction Beverly C. Muhammad LPN 08/006 Suspension of license Volation of or failure to comply with licensing board order Tary C. Edge RN 08/006 Suspension of license Volation of or failure to comply with licensing board order Terrie L. Warner LPN 08/006 Suspension of license Volation of or failure to comply with licensing board order Terrie L. Warner LPN 08/006 Suspension of license Volation of or failure to comply with licensing board order Terrie L. Warner LPN 08/006 Suspension of license Volation of or failure to comply with licensing board order Terrie L. Warner LPN 08/006 Suspension of license Volation of or failure to comply with licensing board order D | • | | | · | | Richard L. Haynes RIN 06/2306 Suspension of license Violation of or failure to comply with licensing board order Arthur E. Davenport RIN 06/2306 Suspension of license Narcotics violation or other violation of drug statutes Cliff L. Murray RIN 06/2306 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Jenet L. Sparkes-Norstack RIN 06/2306 Suspension of license Error in prescribing, dispensing, or administering medication Lysa R. Hulderson RIN 06/2306 Suspension of license Volation of refaultre to comply with licensing board order Karen M. Reichardt RIN 07/1206 Probation of license Practicing beyond the scope of practice Karryn M. Meeker RIN 07/1406 Suspension of license Narcotics violation or other violation of drug statutes Kelli K. Phillips RIN 07/1406 Suspension of license Incompetence Loretta L. Antoine RIN 07/2506 Suspension of license Sudent loan default Elichard W. Gano RIN 07/2506 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RIN 08/0106 Compliance Current misuse of controlled substances and legend drugs Nancy B. Daigneault RIN 08/0106 Suspension of license Violation of refailure to comply with licensing board order Mary T. Nolen RIN 08/0106 Suspension of license Violation of or failure to comply with licensing board order Tarrie L. Warner LPN 08/0206 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RIN 08/130 | Cindy J. Johnson RN | | | - | | Arthur E. Daverport RN 06/2306 Suspension of license Narcotics violation or other violation of drug statutes Cliff L. Murray RN 06/2306 Suspension of license License revocation, suspension or other disciplinary action taken by a federal,
state or local licensing authority Janet L. Sparkes-Norstact RN 06/2306 Suspension of license Error in prescribing, dispensing, or administering medication Lysa R. Hulderson RN 06/2306 Suspension of license Violation of or failure to comply with licensing board order Karen M. Reichardt RN 07/1206 Probation of license Practicing beyond the scope of practice Karryn M. Meeker RN 07/1406 Suspension of license Narcotics violation or other violation of drug statutes Kelli K. Phillips RN 07/1406 Suspension of license Incompetence Loreta L. Antoine RN 07/2106 Suspension of license Sudent loan default Richard W. Gano RN 07/2506 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RN 08/01/06 Compliance Current missue of controlled substances and legend drugs Nancy B. Deigneault RN 08/01/06 Suspension of license Violation of refailure to comply with licensing board order Mary T. Nolen RN 08/01/06 Suspension of license Violation of refailure to comply with licensing board order Tarrya C. Edge RN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrel LPN 08/1506 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrel LPN 08/1506 Suspension of li | • | | · · · · · · · · · · · · · · · · · · · | Violation of or failure to comply with licensing board order | | Ciff L Murray RN 092306 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Janet L Sparkes-Norstack RN 062306 Suspension of license Error in prescribing, dispensing, or administering medication Lysa R Hulderson RN 062306 Suspension of license Volation of or failure to comply with licensing board order Karen M Reichardt RN 07/1406 Probation of license Practicing beyond the scope of practice Karyn M. Meeker RN 07/1406 Suspension of license Narcotics violation or other violation of drug statutes Keli K Philips RN 07/1406 Suspension of license Incompetence Loretta L Antoine RN 07/2106 Suspension of license Sudent loan default Fichard W. Gano RN 07/2506 Suspension of license Licensing authority Karen L Said RN 0901.06 Compliance Licensing authority Karen L Said RN 0901.06 Compliance Ciriminal conviction Beverly C. Muhammad LPN 0901.06 Suspension of license Volation of or failure to comply with licensing board order Mary T. Nolen RN 0901.06 Suspension of license Volation of or failure to comply with licensing board order Mary T. Nolen RN 09006 Suspension of license Volation of or failure to comply with licensing board order Terrie L Wamer LPN 09096 Suspension of license Volation of or failure to comply with licensing board order Terrie L Wamer LPN 09096 Suspension of license Volation of or failure to comply with licensing board order Terrie L Wamer LPN 09096 Suspension of license Volation of or failure to comply with licensing board order Upon D. Farrel LPN 09096 Suspension of license Volation of or failure to comply with licensing board order Upon D. Farrel LPN 09096 Suspension of license Volation of or failure to comply with licensing board order Upon D. Farrel LPN 09096 Suspension of license Diversion of controlled substance Amy M. Hardin RN 09096 Suspension of license Diversion of controlled substance Amy M. Hardin RN 09096 Suspension of license Diversion of controlled substance License revocation, suspensio | , | | | | | Janet L Sparkes-Norstackt RN 06/23/06 Suspension of license Error in prescribing, dispensing, or administering medication Lysa R Hulderson RN 06/23/06 Suspension of license Volation of or failure to comply with licensing board order Karen M. Reichardt RN 07/12/06 Probation of license Practicing beyond the scope of practice Karyn M. Meeker RN 07/14/06 Suspension of license Narcotics violation or other violation of drug statutes Kelli K Phillips RN 07/14/06 Suspension of license Incompetence Loretta L Antoine RN 07/21/06 Suspension of license Incompetence Loretta LAntoine RN 07/26/06 Suspension of license Student loan default Richard W. Gano RN 07/26/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L Said RN 08/01/06 Compliance Current missue of controlled substances and legend drugs Nancy B. Deigneault RN 08/01/06 Compliance Cirinal conviction Beverly C. Muhammad LPN 08/01/06 Suspension of license Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/01/06 Suspension of license Violation of or failure to comply with licensing board order Tarya C. Edge RN 08/08/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L Warner LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L Warner LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L Warner LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/16/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license Diversion of controlled substance License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substancion of license Immediate threat to health or safety | | | · | - | | Janet L Sparkes-Norstact RN 06/2306 Suspension of license Error in prescribing, dispensing, or administering medication Lysa R. Hulderson RN 06/2306 Suspension of license Violation of or failure to comply with licensing board order Karen M. Reichardt RN 07/1206 Probation of license Practicing beyond the scope of practice Karryn M. Meeker RN 07/1406 Suspension of license Narcotics violation or other violation of drug statutes Kelli K. Phillips RN 07/1406 Suspension of license Incompetence Loretta I. Antoine RN 07/2106 Suspension of license Student loan default Richard W. Gano RN 07/2606 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RN 08/0106 Compliance Current misuse of controlled substances and legend drugs Nancy B. Daigneault RN 08/0106 Compliance Cirimal conviction Beverly C. Muhammad LPN 08/0106 Suspension of license Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/0106 Compliance Current misuse of controlled substances Brandy M. Schneider LPN 08/0106 Suspension of license Violation of or failure to comply with licensing board order Tarrya C. Edge RN 08/0206 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Christine E. Taylor RN 08/0306 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/1506 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/1506 Suspension of license Diversion of controlled substance License revocation, suspension or order disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/2406 Stipulations Suspension of license Immediate threa | , | , -, | | | | Lysa R. Hulderson RN 06/23/06 Suspension of license Violation of or failure to comply with licensing board order Karen M. Reichardt RN 07/14/06 Probation of license Practicing beyond the scope of practice Karryn M. Meeker RN 07/14/06 Suspension of license Narcotics violation or other violation of drug statutes Kelli K. Phillips RN 07/14/06 Suspension of license Incompetence Loretta I. Antoine RN 07/21/06 Suspension of license Student loan default Richard W. Gano RN 07/26/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RIN 08/07/06 Compliance Current misuse of controlled substances and legend drugs Nancy B. Daigneault RN 08/07/06 Compliance Cirimial conviction Beverly C. Muhammad LPN 08/07/06 Suspension of license Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/07/06 Suspension of license Violation of or failure to comply with licensing board order Mary S. Chneider LPN 08/02/06 Suspension of license Violation of or failure to comply with licensing board order Tarrya C. Edge RN 08/03/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/03/06 Suspension of license Violation of or failure to comply with licensing board order Christine E. Taylor RN 08/03/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrel LPN 08/03/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrel LPN 08/15/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Immediate threat to health or safety | Janet L Sparkes-Norstadt RN | 06/23/06 | Suspension of license
| | | Karen M. Reichardt RN 07/12/06 Probation of license Practicing beyond the scope of practice Karryn M. Meeker RN 07/14/06 Suspension of license Narcotics violation or other violation of drug statutes Kelli K. Philips RN 07/14/06 Suspension of license Incompetence Loretta I. Antoine RN 07/24/06 Suspension of license Student loan default Richard W. Gano RN 07/24/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RN 08/01/06 Compliance Current misuse of controlled substances and legend drugs Nancy B. Daigneautt RN 08/01/06 Compliance Criminal conviction Beverly C. Muhammad LPN 08/01/06 Suspension of license Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/01/06 Compliance Current misuse of controlled substances Brandy M. Schneider LPN 08/02/06 Suspension of license Violation of or failure to comply with licensing board order Tarrya C. Edge RN 08/03/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/03/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/03/06 Suspension of license Violation of or failure to comply with licensing board order Christine E. Taylor RN 08/03/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/1506 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/1606 Suspension of license Diversion of controlled substance License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Immediate threat to health or safety | • | 06/23/06 | · · · · · · · · · · · · · · · · · · · | | | Kelli K Phillips RN 07/1406 Suspension of license Incompetence Loretta I. Antoine RN 07/21/06 Suspension of license Student loan default Richard W. Gano RN 07/26/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RN 08/01/06 Compliance Current misuse of controlled substances and legend drugs Nancy B. Daigneault RN 08/01/06 Compliance Criminal conviction Beverly C. Muhammad LPN 08/01/06 Suspension of license Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/01/06 Compliance Current misuse of controlled substances Brandy M. Schneider LPN 08/02/06 Suspension of license Violation of or failure to comply with licensing board order Tanya C. Edge RN 08/08/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L Warner LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Christine E Taylor RN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order | Karen M. Reichardt RN | 07/12/06 | Probation of license | Practicing beyond the scope of practice | | Loretta I. Antoine RN 07/21/06 Suspension of license Student loan default Richard W. Gano RN 07/26/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L. Said RN 08/01/06 Compliance Current misuse of controlled substances and legend drugs Nancy B. Daigneault RN 08/01/06 Compliance Criminal conviction Beverly C. Muhammad LPN 08/01/06 Suspension of license Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/01/06 Compliance Current misuse of controlled substances Brandy M. Schneider LPN 08/02/06 Suspension of license Violation of or failure to comply with licensing board order Tanya C. Edge RN 08/08/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Wamer LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Christine E. Taylor RN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/16/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Karryn M. Meeker RN | 07/14/06 | Suspension of license | | | Richard W. Gano RN 07/26/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Karen L Said RN 08/01/06 Compliance Current misuse of controlled substances and legend drugs Nancy B. Daigneault RN 08/01/06 Compliance Criminal conviction Beverly C. Muhammad LPN 08/01/06 Suspension of license Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/01/06 Compliance Current misuse of controlled substances Brandy M. Schneider LPN 08/02/06 Suspension of license Violation of or failure to comply with licensing board order Tanya C. Edge RN 08/08/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L Warner LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Christine E. Taylor RN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Kelli K. Phillips RN | 07/14/06 | Suspension of license | Incompetence | | Karen L Said RN 08/01/06 Compliance Current misuse of controlled substances and legend drugs Nancy B. Daigneault RN 08/01/06 Compliance Criminal conviction Beverly C. Muhammad LPN 08/01/06 Suspension of license Volation of or failure to comply with licensing board order Mary T. Nolen RN 08/01/06 Compliance Current misuse of controlled substances Brandy M. Schneider LPN 08/02/06 Suspension of license Volation of or failure to comply with licensing board order Tanya C. Edge RN 08/08/06 Suspension of license Volation of or failure to comply with licensing board order Terrie L Wamer LPN 08/09/06 Suspension of license Volation of or failure to comply with licensing board order Christine E. Taylor RN 08/09/06 Suspension of license Volation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Volation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Volation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Diversion of controlled substance License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Loretta I. Antoine RN | 07/21/06 | · | | | Karen L Said RN08/01/06ComplianceCurrent misuse of controlled substances and legend drugsNancy B. Daigneault RN08/01/06ComplianceCriminal convictionBeverly C. Muhammad LPN08/01/06Suspension of licenseViolation of or failure to comply with licensing board orderMary T. Nolen RN08/01/06ComplianceCurrent misuse of controlled substancesBrandy M. Schneider LPN08/02/06Suspension of licenseViolation of or failure to comply with licensing board orderTanya C. Edge RN08/08/06Suspension of licenseViolation of or failure to comply with licensing board orderTerrie L Warner LPN08/09/06Suspension of licenseViolation of or failure to comply with licensing board orderChristine E Taylor RN08/09/06Suspension of licenseViolation of or failure to comply with licensing board orderLynn D. Farrell LPN08/15/06Suspension of licenseViolation of or failure to comply with licensing board orderDebra M. Spencer RN08/16/06Suspension of licenseDiversion of controlled substanceArmy M. Hardin RN08/16/06Suspension of licenseLicense revocation, suspension or other disciplinary action taken by a federal, state
or local licensing authoritySarah E Glasscock RN08/24/06StipulationsSubstandard or inadequate careSteven E Trujillo LPN08/24/06Revocation of licenseImmediate threat to health or safety | Richard W. Gano RN | 07/26/06 | Suspension of license | License revocation, suspension or other disciplinary action taken by a federal, state | | Nancy B. Daigneault RN 08/01/06 Compliance Criminal conviction Beverly C. Muhammad LPN 08/01/06 Suspension of license Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/01/06 Compliance Current misuse of controlled substances Brandy M. Schneider LPN 08/02/06 Suspension of license Violation of or failure to comply with licensing board order Tanya C. Edge RN 08/08/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Wamer LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Christine E. Taylor RN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Violation of or failure to comply with licensing board order Debra M.
Spencer RN 08/16/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | | | | or local licensing authority | | Beverly C. Muhammad LPN 08/01/06 Suspension of license Violation of or failure to comply with licensing board order Mary T. Nolen RN 08/01/06 Compliance Current misuse of controlled substances Brandy M. Schneider LPN 08/02/06 Suspension of license Violation of or failure to comply with licensing board order Tanya C. Edge RN 08/08/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Christine E. Taylor RN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/16/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Karen L Said RN | 08/01/06 | Compliance | | | Mary T. Nolen RN08/01/06ComplianceCurrent misuse of controlled substancesBrandy M. Schneider LPN08/02/06Suspension of licenseViolation of or failure to comply with licensing board orderTanya C. Edge RN08/08/06Suspension of licenseViolation of or failure to comply with licensing board orderTerrie L Warner LPN08/09/06Suspension of licenseViolation of or failure to comply with licensing board orderChristine E. Taylor RN08/09/06Suspension of licenseViolation of or failure to comply with licensing board orderLynn D. Farrell LPN08/15/06Suspension of licenseViolation of or failure to comply with licensing board orderDebra M. Spencer RN08/16/06Suspension of licenseDiversion of controlled substanceAmy M. Hardin RN08/16/06Suspension of licenseLicense revocation, suspension or other disciplinary action taken by a federal, state
or local licensing authoritySarah E. Glasscock RN08/24/06StipulationsSubstandard or inadequate careSteven E. Trujillo LPN08/24/06Revocation of licenseImmediate threat to health or safety | Nancy B. Daigneault RN | 08/01/06 | Compliance | Criminal conviction | | Mary T. Nolen RN08/01/06ComplianceCurrent misuse of controlled substancesBrandy M. Schneider LPN08/02/06Suspension of licenseViolation of or failure to comply with licensing board orderTanya C. Edge RN08/08/06Suspension of licenseViolation of or failure to comply with licensing board orderTerrie L Warner LPN08/09/06Suspension of licenseViolation of or failure to comply with licensing board orderChristine E. Taylor RN08/09/06Suspension of licenseViolation of or failure to comply with licensing board orderLynn D. Farrell LPN08/15/06Suspension of licenseViolation of or failure to comply with licensing board orderDebra M. Spencer RN08/16/06Suspension of licenseDiversion of controlled substanceAmy M. Hardin RN08/16/06Suspension of licenseLicense revocation, suspension or other disciplinary action taken by a federal, state
or local licensing authoritySarah E. Glasscock RN08/24/06StipulationsSubstandard or inadequate careSteven E. Trujillo LPN08/24/06Revocation of licenseImmediate threat to health or safety | Beverly C. Muhammad LPN | 08/01/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Tanya C. Edge RN 08/08/06 Suspension of license Violation of or failure to comply with licensing board order Terrie L. Warner LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Christine E. Taylor RN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/16/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Mary T. Nolen RN | 08/01/06 | Compliance | | | Terrie L Warner LPN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Christine E Taylor RN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/16/06 Suspension of license Diversion of controlled substance Army M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Brandy M. Schneider LPN | 08/02/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Christine E. Taylor RN 08/09/06 Suspension of license Violation of or failure to comply with licensing board order Lynn D. Farrell LPN 08/15/06 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/16/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Tanya C. Edge RN | 08/08/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Lynn D. Farrell LPN 08/15/06 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/16/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Terrie L Warner LPN | 08/09/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Lynn D. Farrell LPN 08/15/06 Suspension of license Violation of or failure to comply with licensing board order Debra M. Spencer RN 08/16/06 Suspension of license Diversion of controlled substance Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Christine E. Taylor RN | 08/09/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Amy M. Hardin RN 08/16/06 Suspension of license License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Lynn D. Farrell LPN | 08/15/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Debra M. Spencer RN | 08/16/06 | Suspension of license | Diversion of controlled substance | | Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Amy M. Hardin RN | 08/16/06 | Suspension of license | License revocation, suspension or other disciplinary action taken by a federal, state | | Sarah E. Glasscock RN 08/24/06 Stipulations Substandard or inadequate care Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | | | | or local licensing authority | | Steven E. Trujillo LPN 08/24/06 Revocation of license Immediate threat to health or safety | Sarah E. Glasscock RN | 08/24/06 | Stipulations | | | | Steven E. Trujillo LPN | 08/24/06 | Revocation of license | Immediate threat to health or safety | | | • | 08/25/06 | Probation of license | · · · · · · · · · · · · · · · · · · · | | | ,, | | or local licensing authority | |---|----------|-------------------------|--| | Dena G. Garcia RN | 12/28/06 | Suspension of license | License revocation, suspension or other disciplinary action taken by a federal, state | | meresa u. Sauacum fin | 12/19/06 | Suspension of license | License revocation, suspension or other disciplinary action taken by a federal, state or local licensing authority | | Patricia A. Foley RN Theresa G. Satiacum RN | 12/14/06 | Suspension of license | Diversion of
controlled substance | | Susan H. McGrady LPN | 12/12/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Linell M. Jones RN | 12/12/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Mimi O. Etherington LPN | 12/12/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Cynthia F. Peterson LPN | 12/07/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Daniel A. Spiewak LPN | 12/05/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Max D. Whipple RN | 12/05/06 | Suspension of license | Incompetence | | Thomas J. Cushing LPN | 11/21/06 | Revocation of license | Criminal conviction | | isa K. Bailey RN | 11/20/06 | Revocation of license | Practicing without a valid license | | Collette E. Matthews RN | 11/20/06 | WHPS monitoring program | Narcotics violation or other violation of drug statutes | | Brenda K. Holden LPN | 11/20/06 | Probation of license | Violation of federal or state statutes, regulations or rules | | Julie Totzek-Denison RN | 11/20/06 | Suspension of license | Unable to practice safely | | Debbie L Jones LPN | 11/16/06 | Revocation of license | Misrepresentation of credentials | | Dale A. Neel RN | 11/09/06 | Summary suspension | Sexual misconduct | | Carlotta G. Martinson RN | 10/26/06 | Suspension of license | Violation of or failure to comply with licensing board order | | ris E. Rottner LPN | 10/26/06 | Suspension with stay | Incompetence | | Hope D. Bonell LPN | 10/26/06 | Probation of license | Violation of federal or state statutes, regulations or rules | | Sitsi E. Smith LPN | 10/26/06 | Fine/monetary penalty | Violation of federal or state statutes, regulations or rules | | Gary V. Reams LPN | 10/24/06 | Revocation of license | Immediate threat to health or safety | | Nancy L Bamett LPN | 10/10/06 | Revocation of license | Criminal conviction | | | | | or local licensing authority | | Diane E. Young-Ackley RN LPN | 10/10/06 | Revocation of licenses | License revocation, suspension or other disciplinary action taken by a federal, state | | | | | or local licensing authority | | Gregory Hallen RN | 10/06/06 | Revocation of license | License revocation, suspension or other disciplinary action taken by a federal, state | | Gilbert L Taddei LPN | 10/03/06 | Revocation of license | Criminal conviction | | | | | or local licensing authority | | Criss J. Helms RN | 09/27/06 | Suspension of license | License revocation, suspension or other disciplinary action taken by a federal, state | | | | | or local licensing authority | | Jeanine M. Walters RN | 09/27/06 | Suspension of license | License revocation, suspension or other disciplinary action taken by a federal, state | | Tamara M. Perry RN | 09/26/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Karen S. Green LPN | 09/26/06 | Fine/monetary penalty | Incompetence | | Stephanie L. Henzel LPN | 09/26/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Shubulola T. Johnson LPN | 09/19/06 | Suspension of license | Incompetence | | Viichael J. Bradford RN | 09/18/06 | Revocation of license | Diversion of controlled substance | | Barbara L Marshall RN | 09/12/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Lisa A. Winegardner RN | 09/12/06 | Suspension of license | Narcotics violation or other violation of drug statutes | | Thomas C. Johnson LPN | 09/08/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Paramjyoti Paramjyoti LPN | 08/29/06 | Suspension of license | Violation of or failure to comply with licensing board order | | orri L Champion RN | 08/29/06 | Probation of license | Criminal conviction | | lessie A. Hollins LPN | 08/29/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Aichael J. Sahlie RN | 08/29/06 | Suspension of license | Violation of or failure to comply with licensing board order | | aurie R. Kiss RN | 08/29/06 | Suspension of license | Violation of or failure to comply with licensing board order | | Sabrina Bird LPN | 08/29/06 | Suspension of license | Criminal conviction | ### PROFILE IMMUNIZATION REGISTRY: ### A TOOL IN THE ASSESSMENT ARSENAL BY: JANNA BARDI, MPH, MANAGER, DEPARTMENT OF HEALTH School nurses play an increasingly pivotal role in protecting all children in Washington State against vaccine preventable diseases. This role has grown much more complex in recent years. The statewide immunization registry, available to school districts across the state, provides valuable access to records for most of Washington's children. (OSPI), the department piloted registry access with school districts in Grant County in 2004. The pilot results show that broader access to records saves resources, time and energy for school staff and nurses. It provides a clearer picture of the immunization status of children in schools and frees up time for busy school staff. They liked being able to quickly find Historically, only health care providers could use the Washington State Immunization Registry (CHILD Profile). The Washington State Department of Health conducted a legal and policy review and determined that school nurses and staff assigned by school nurses can access the registry, using appropriate confidentiality protocols. With input from Office of the Superintendent of Public Instruction patient records and print a completed Certificate of Immunization Status form. Recommendations from the pilot included: - Allow schools "view-only" access. - Require staff to review confidentiality policy and sign an agreement form. - Be sure staff understand that registry access is meant to facilitate, not replace, parent reporting. It was not simple to extend access to districts across the state. Because of limited resources, the project took low-key approach to expand registry use. Information was put onto a web site www.childprofile.org that includes a step-by-step guide, as well as a training video. The project shared information about the available website at conferences and by word of mouth. This was designed to gradually increase the number of school districts participating. By March, 91 Districts had signed agreements allowing them access to the Registry. This represented 27 counties and over 800 users. Based on feedback by survey, email and telephone, people like the new approach. Initially, some districts had technical difficulties, but most have been resolved. The main challenge is in communities where not all health care providers submit data to the immunization registry. CHILD Profile staff work actively to encourage participation. They provide training and assistance on the electronic data exports. By March, 72% of providers in the state were using the registry. School personnel serve as ambassadors to providers by explaining the importance of having their data to assure children are protected from vaccine preventable diseases. ### **POSITION STATEMENT:** ADMINISTRATION OF BOTOX AND THE ROLE OF LICENSED NURSES Botulinum Toxin Type A is a protein produced by the bacterium Clostridium botulinum. When used in medical settings as an injectable form of sterile, purified botulinum toxin, small doses of the toxin are injected into the affected muscles and block the release of the chemical acetylcholine that would otherwise signal the muscle to contract. The toxin thus paralyzes or weakens the injected muscle. This statement refers only to the use of Botox® for cosmetic purposes and is not to be construed for any other medical uses or medical setting. The Washington State Nursing Commission recognizes the use of Botox® for cosmetic purposes has increased dramatically since its release by the US Food and Drug Administration in April 2002. According to the American Society for Dermatologic Surgery, Botox® injection for the treatment of frown lines and "crows feet" is the fourth most common cosmetic procedure. Botox® is administered as an intramuscular injection into specific muscle groups in the forehead, glabellar area and, around the eyes to smooth out lines and wrinkles. Botox® injection procedures are within the scope of nursing for a Registered Nurse and a Licensed Practical Nurse provided the following guidelines are followed: - 1. The nurse is competent to perform the procedure, and has the documented and demonstrated knowledge, skill, and ability to perform the procedure pursuant to WAC 246-840-700 (4). - There are agency policies and procedures and any required protocols in place for the nurse to perform the procedure. - 3. The nurse is in compliance with licensure or certification by any other regulatory body (other than the Washington State Nursing Care Quality Assurance Commission) and has met all requirements established by any other regulatory agency which has authority over the procedure. - 4. The nurse maintains accountability and responsibility for nursing care related to the procedure and follows the accepted standard of care which would be provided by a reasonable and prudent nurse. - 5. Clients have granted informed consent. In obtaining informed consent for a nursing intervention, the nurse shall provide the patient/client/family with the nature and consequences of any procedure, the reasonable risks (if any), possible side effects, benefits, and purposes of the procedure and any alternative procedures available. - 6. The use of any of these procedures does not authorize the licensed nurse to diagnose or prescribe. The procedure is not performed independently. It is authorized pursuant to RCW 18.79.260, 18.79.270 and is performed under the direct supervision of a physician who is present at the site where the procedure is performed and has the knowledge, skill, and ability to per- BOTOX® IS
ADMINISTERED AS AN INTRAMUSCULAR INJECTION INTO SPECIFIC MUSCLE GROUPS IN THE FOREHEAD, GLABELLAR AREA AND, AROUND THE EYES TO SMOOTH OUT LINES AND WRINKLES. form the procedure. Because it is within the scope of practice for a registered nurse and a licensed practical nurse to execute the medical orders from a licensed physi- cian, the physician must be properly trained in cutaneous medicine and surgery, and in the administration of Botox® for cosmetic purposes. Nurses accepting these orders shall show appropriate training in anatomy of the facial musculature, proper administration, possible side effects, and post procedure care for the safety and well being of the patient. It is the responsibility of the physician to be aware of the extent of training and the ability of the nurse to competently perform the injections and meet the standard of care for the procedure. The nurse may administer the treatment only after the physician has assessed the patient and a plan of treatment has been determined. This plan shall include, but not be limited to the location for injections; dosage, post procedure care and possible follow up. Nurses performing this procedure shall be working under direct supervision of a licensed physician, who is immediately available at the time of the procedure for any further consultation and management of any potential adverse events. Harrison Medical Center • 2520 Cherry Ave • Bremerton, Washington 98310 www.harrisonmedical.org Located in Kitsap County, Harrison Medical Center sits in the shadow of Olympic National Park and within eyeshot of the majestic Mt. Rainier, truly one of the most beautiful places on earth – and no traffic jams here! An hour's drive from Seattle or Tacoma, and with more coast-line than any other county in the United States, Harrison is a 297 bed, Level III Medical Center with 2200+ employees and over 350 physicians on staff. Our core values of empathy, innovation and accountability – aren't just words, they're concepts that guide us. We are seeking experienced Registered Nurses in all areas of acute care hospital nursing, especially in our expanding cardiac service line. Harrison places among the top 10 percent of all hospitals nationally for cardiac surgery as recently ranked best in Washington for cardiac surgery according to a comprehensive study released by HealthGrades, the nation's leading healthcare ratings company. We invite you to bring your career to an environment where talent is rewarded and new ideas are encouraged. We offer a true commitment to meeting the needs of patients and their families. We value diversity and it is expressed in all aspects, from the patients and families we serve to our organizational culture and our employees. If you would like the chance to do some of your best work in a supportive and fun environment- we have an excellent opportunity waiting for you. Candidates are encouraged to complete an online application. "We make a positive difference in people's lives through exceptional medical care" ### Your respect. Your passion. At Children's Hospital & Regional Medical Center in Seattle, WA, we proudly provide a full spectrum of services – from research and teaching to child advocacy and specialty care. It's no wonder we've been consistently recognized as one of the country's best children's hospitals by U.S. News & World Report magazine. Join us today. ### We have nursing opportunities! We offer excellent pay and benefits, retirement plans, opportunities for career advancement, paid training days, certification pay and so much more. For immediate consideration, apply online at www.seattlechildrens.org/jobs or call our Nurse Recruiter at 1-800-874-6691. EOE. ### Is There a Doctorate in Your Future? BY DR. SUSAN WOODS AND CHRISTINE NOYES, DNP PROGRAM COORDINATOR The Doctor of Nursing Practice (DNP) is now being offered at the University of Washington School of Nursing. Nursing colleges across the nation are moving toward the doctoral level for advanced practice programs. This is happening at both the University of Washington and Washington State University, which is developing both a PhD and DNP program. It has taken many years of nationwide meetings to create the doctoral program. The process has led to an overall vision for nursing education. In October, 2004, the American Association of Colleges of Nursing (AACN) recommended to all colleges – and member colleges agreed - that a DNP be the degree for advanced practice nurses. "This courageous move on the part of nursing education represents a milestone in the evolution of the nursing profession," said Jean Bates, president of AACN. "This bold step puts in motion a future that recognizes and validates the unique expertise of nurses engaged in clinical practice at the highest level." In 2006, the AACN established eight Essentials of Doctoral Education for Advanced Nursing Practice (http://www.aacn.nche.edu/DNP/pdf/Essentials.pdf). The University of Washington Seattle campus has used these eight essentials to advance its masters program into the DNP program and prepare advanced practice nurses for current and future healthcare demands: - 1) Scientific Underpinnings for Practice - 2) Organizational and Systems Leadership for Quality Improvement and Systems Thinking - 3) Clinical Scholarship and Analytical Methods for Evidence-Based Practice - 4) Information Systems/Technology and Patient Care Technology for the Improvement and Transformation of Health Care - 5) Health Care Policy for Advocacy in Health Care - 6) Inter-professional Collaboration for Improving Patient and Population Health Outcomes - 7) Clinical Prevention and Population Health for Improving the Nation's Health - 8) Advanced Nursing Practice The UW DNP program welcomes students focusing on nurse practitioner, clinical nurse specialist, nurse midwifery, and community health roles. HOW WILL THE DNP DEGREE CHANGE THE EDUCATION OF ADVANCED PRACTICE NURSES? DNP programs will be approximately three years versus one to two years for a masters. All students seeking certification will have a minimum of 1,000 hours of clinical compared to the current requirement of 500 hours. Because advanced practice nurses hold key leadership positions in hospital management and health policy, leadership preparation is also needed. Thus, during their last year in the pro- gram, DNP students work collaboratively with an institution to examine a clinical question of practical importance to the sponsoring agency, organization, or defined community. They complete a capstone project --as opposed to a dissertation, as in a PhD program -- as a result. WHAT DOES THE DNP DEGREE MEAN FOR CURRENTLY PRACTICING ADVANCED PRACTICE NURSES? In the future, advanced practice nurses will need to have completed a DNP in order to be certified in advanced practice. Currently certified advanced practice nurses will be "grandfathered in", much as certified advanced practice nurses were when nursing transitioned to requiring masters preparation for advanced practice. However, DNP programs are being created to allow masters-prepared nurses to return to school. This would help them gain knowledge of leadership, health policy, and how to appraise and translate evidence in practice. What teaching opportunities will DNPs have? With the current and future nursing shortage, there is a continuing need for nursing educators. DNP graduates will be able to teach as instructors at community colleges, as clinical faculty members at schools like the University of Washington and Washington State University, and as clinical preceptors for all levels of nursing education. The eligibility of DNP-prepared nurses to apply for tenure-track positions at four-year colleges and universities will be determined by each school. WHERE CAN I GET MORE INFORMATION ABOUT THE DNP? For more information regarding the University of Washington DNP program, visit http://www.son.washington.edu/eo/dnp.asp. For a list of schools with new or developing programs across the country, visit http://www.aacn.nche.edu/DNP/index.htm. While practice doctorates in nursing are not new, the DNP degree is new. It presents an exciting opportunity for the nursing profession to look at the current and potential roles of advanced practice nurses. ### Making the Move a Bit Easier By Terry J. West ### NEW LICENSE VERIFICATION PROCESS. In April, Washington joined a nationwide database run by the National Council of State Boards of Nursing. It contains nurse licensing and disciplinary information. The data are provided by boards of nursing and are available to other boards of nursing for purposes of evaluating new applicants for licensure by endorsement. This system is called Nursys®. For a flat fee of \$30, a nurse can have his or her licensure information made available to all 37 participating states. ### DOES THIS CHANGE ANYTHING FOR ME? In the past, a nurse who was moving had to pay each state where he or she had been licensed. That would cover the cost of having the paper license verification form completed and mailed to the new state. Now it can all be done with one fee and speedy service. ### HOW DO I GET A LICENSE VERIFICATION SENT NOW? Go to the web site at: http://www.nursys.com and download the license verification instructions. If the states where you were previously licensed are listed, there is only one fee . Payment can be made by credit card or by mail. # A VIEW FROM A NURSE BY DENNIS E. BROY BY DENNIS F. BROWN, BSN, RN I began my nursing career with an unusual perspective. My maternal grandfather was a Quaker. As a physician he served in both World War I and II. He upheld his Quaker beliefs and still served his country. My maternal grandmother was trained as a nurse in the Catholic hospital system. They met at Jefferson Medical Center in Philadelphia, PA. As the eldest male child, I was expected to follow in my grandfather's footsteps and pursue a career as a doctor. As a teenager, I was shepherded by my
grandfather to social functions for alumni from Harvard and Jefferson Medical College. This socialization was a prerequisite to acceptance into their physician world. However, I realized achieving the goals established by my family left little room for my interests. In a typical teenage response to - TAKE TIME TO COMMUNICATE - WHEN IN DOUBT ABOUT WORKING ALONE IN A SITUATION, GET ASSISTANCE - ALL MISUNDERSTANDINGS ARE A RESULT OF SOMEONE'S PERCEPTION - TREAT EVERY PATIENT, MALE AND FEMALE, NO MATTER WHAT THE PATIENT'S AGE, AS THOUGH HE OR SHE WAS YOUR ELDERLY GRANDMOTHER - MOST IMPORTANTLY USE COMMON SENSE family pressure, I entered college as an English major. I went into the Army in 1969, leaving the medical world far behind. Fast forward to 1982 and I am 35 years old. I have three different careers behind me, including time in law enforcement. I wonder what to do next. Some of the soccer and scout moms I meet are nurses and they all like their careers. I begin talking to them to find out what was so special about nursing. Each one said it differ- ently, but all of them liked the direct contact with people and the sense that they made a difference. I was hooked. I started night classes at a community college and in 1984 was accepted into the nursing program at Seattle University. I was now a minority in a female-dominated society. The 1980s were a time of nursing shortages and social change, but I encountered boundaries as a male nurse. As a male student, I was sometimes greeted with suspicion by patients and other staff. In some teaching rotations, I was asked to assist with procedures because I was male. In June 1987, I was one of three men in a graduating class of 100 students. I chose to work as a cardiovascular ICU nurse and have additional experience in medical-surgical ICU and emergency medicine. I now work for the Washington State Department of Health as an investigator where I use my two degrees, criminal justice and nursing. As a nurse, I enjoyed the trust of patients, families and co-workers. I port for patients, families and coworkers. In short, I have come to ## I ENJOYED TRAINING NEW NURSES, CARING FOR CRITICALLY ILL PATIENTS AND PROVIDING SUPPORT FOR PATIENTS, FAMILIES AND CO-WORKERS. worked with many other health care professionals as a team member on multidisciplinary projects. I enjoyed training new nurses, caring for critically ill patients and providing supunderstand fully what those soccer and scout moms really meant. I recognize that by maintaining professionalism I have avoided pitfalls. ### Washington Center for Nursing (WCN) UPDATE BY LINDA TIEMAN, MN, CHE, RN, EXECUTIVE DIRECTOR We have a new report on the nursing work force from the UW Center for Health Workforce Studies. A first for Washington, "Supply & Demand in Nursing through 2025" gives employers, educators, legislators, and other stakeholders a picture of the future for the LPN, RN, and ARNP workforce. The new RN study on under represented and minority new graduates' shift from student to novice professional is also progressing. We're identifying the elements of successful transition ("residency" or "internship") programs to help create a tool kit for anyone hiring new RN graduates Our "RN Applicant Pool" initial analysis indicates we have approximately 26% more applications than individuals applying for our RN programs. In 2005, ~1,000 qualified applications were not accepted due to capacity limits. Now we know that actually translates to ~750 individuals not being accepted that had applied to one or more schools. This helps guide us on how much to increase our RN program capacity to help reduce the shortage of RN's. This will be valuable in creating a Master Plan for Nursing Education in WA State, work that is being led by the Council on Nursing Education in WA State (CNEWS). Retention is the other side of the workforce equation. We are gathering data on successful retention practices in Washington State. We held forums for nurses in Spokane and Yakima in 2006 to ask nurses what is working and what needs to change in recruitment, retention, and the professional workplace environment. Vancouver and another site in western Washington will be scheduled this year. We continue to work with other workforce and health care organizations across the state to address the critical nursing workforce issues. Go to www.WACenterforNursing.org for the latest information. "It's about Washington's Health." ### INTERVENTION Cuts Back on the Fumes REFER PATIENTS TO TOBACCO QUIT LINE FOR FREE CESSATION SUPPORT By Mary C. Selecky, Secretary of Health While many patients know that smoking and using spit tobacco can be harmful to their health, they may not be aware of the free cessation services available to everyone in Washington State. One of the best things a health care provider can do for patients who use tobacco is make sure they know the benefits of quitting and where they can get help. A recent study by Partnership for Prevention found that intervening with smokers is one of the three most valuable preventive health services a health care provider can offer, both in terms of saving lives and improving quality of life. The study also discovered that many Americans are not receiving preventive services. In Washington, the Tobacco Quit Line, funded by the Washington State Department of Health, offers free cessation services to all residents over the age of 18, and provides free nicotine replacement therapy to eligible Medicaid recipients, people who are uninsured and those receiving services through the Indian Health Care system. The quit line also offers tailored quit support for pregnant women who smoke. Since the quit line started six years ago, more than 80,000 people in our state have called for help, doubling their chance of quitting successfully. Callers talk with a quit coach who provides helpful advice and easy-to-follow informational materials. You can help with this important work. I hope you'll consider taking a few minutes to talk with your patients who smoke about the resources available. Here are some tips for a quick intervention: - Encourage patients to call the toll-free Tobacco Quit Line at 1-800-QUIT-NOW (784-8669), or in Spanish, 1-877-2NO-FUME (266-3863). - Direct patients to www.quitline.com for quit tips and useful information. • Order quit line materials for patients, including reference cards and brochures, at www.prt.wa.gov. You will also find a lot of good information on the Department of Health Web site (www.doh.wa.gov) about quitting smoking, our other tobacco prevention work, and many other health topics including immunization and pandemic influenza. Through the efforts of health care professionals, local health care agencies, community organizations, the Washington State Department of Health and many others, the smoking rate in Washington has decreased significantly. The adult smoking rate has dropped to 17.8 percent; that's a 21 percent decrease since 1999. Smoking among 10th graders has dropped by almost half over the same time period. While great progress has been made, tobacco use is still the number one cause of preventable death in the state and tobacco-related diseases continue to drain health care resources. Please talk with your patients about quitting smoking and join with us in making Washington a safer and healthier place to live. ### APPROVED Schools of Nursing ### LICENSED PRACTICAL NURSING PROGRAMS **BATES TECHNICAL COLLEGE** PN Program 1101 S Yakima Tacoma, WA 98405 Phone: (253) 680-7000 BELLINGHAM TECHNICAL COLLEGE* 3028 Lindburgh Avenue Bellingham, WA 98225 Phone: (360) 752-7000 **BIG BEND COMMUNITY COLLEGE*** Nursing Department 7662 Chanute St. Moses Lake, WA 98837 Phone: (509) 793-2222 CENTRALIA COLLEGE* Nursing Program 600 W Locust Centralia, WA 98531 Phone: (360) 736-9391 **CLOVER PARK TECHNICAL COLLEGE*** Nursing Department 4500 Steilacoom Blvd. SW Tacoma, WA 98499 Phone: (253) 589-5800 COLUMBIA BASIN COLLEGE* Nursing Program 2600 N 20th Ave. Pasco, WA 99301 Phone: (509) 547-0511 EVERETT COMMUNITY COLLEGE* Nursing Department 2000 Tower St. Everett, WA 98201-1327 Phone: (425) 388-9100 GRAYS HARBOR COMMUNITY COLLEGE* Nursing Department 1620 Edward P Smith Drive Aberdeen, WA 98520 Phone: (360) 532-9020 GREEN RIVER COMMUNITY COLLEGE Nursing Department 12401 SE 320th St. Auburn, WA 98002 Phone: (253) 833-9111 HERITAGE COLLEGE** Nursing Program 3240 Fort Rd. Toppenish WA 98948 Phone: (509) 865-8500 LAKE WASHINGTON TECHNICAL COLLEGE* Nursing Program 11605 132nd Avenue NE Kirkland, WA 98034 Phone: (425) 739-8100 LOWER COLUMBIA COLLEGE* School of Nursing 1600 College Way North Seattle, WA 98632 Phone: (360) 442-2370 NORTH SEATTLE COMMUNITY COLLEGE* Nursing Program 9600 College Way North Seattle, WA 98103 Phone: (206) 587-4100 OLYMPIC COLLEGE* Nursing Program 1600 Chester Ave. Bremerton, WA 98377-1699 Phone: (360) 792-6050 RENTON TECHNICAL COLLEGE* Nursing Program 3000 NE 4th Street Renton, WA 98056 Phone: (425) 235-2352 SKAGIT VALLEY COLLEGE - WHIDBEY ISLAND 1900 SE Pioneer Way Oak Harbor, WA 98277 Phone: (360) 675-6656 SOUTH PUGET SOUND COMMUNITY COLLEGE School of Nursing 2011 Mottman Rd. SW Olympia, WA 98512 Phone: (360) 754-7711 SOUTH SEATTLE COMMUNITY COLLEGE Nursing Program 6000 16th Avenue SW Seattle WA 98106 Phone: (206) 527-3600 SPOKANE COMMUNITY COLLEGE* Nursing Education 1810 N Greene St. MS 2090 Spokane, WA 99217 Phone: (509) 533-7000 WALLA WALLA COMMUNITY COLLEGE* Nursing Education 500 Tausick Way Walla Walla, WA 99362 Phone: (509) 527-4240 WENATCHEE VALLEY COLLEGE* Nursing Program 1300 5th Street Wenatchee, WA 98801 Phone: (509) 682-6800 YAKIMA VALLEY COMMUNITY COLLEGE* Nursing Program PO Box 22520 Yakima, WA 98907-2520 Phone: (509) 422-7800 ### ASSOCIATE DEGREE PROGRAMS (RN) BELLEVUE COMMUNITY COLLEGE Main Campus, Rm R140-A 3000 Landerholm Circle SE Bellevue, WA 98007-6484 Phone: (425) 564-1000 BELLINGHAM TECHNICAL COLLEGE*/** 3028 Lindburgh Avenue Bellingham, WA 98225 Phone:
(360) 752-7000 BIG BEND COMMUNITY COLLEGE* Nursing Department 7662 Chanute St. Moses Lake, WA 98837 Phone: (509) 793-2222 CENTRALIA COMMUNITY COLLEGE*/** Nursing Program 600 W Locust Centralia, WA 98531 Phone: (360) 736-9391 CLARK COLLEGE Clark Center WSU Vancouver Campus Vancouver, WA 98663 Phone: (360) 992-2000 CLOVER PARK TECHNICAL COLLEGE*/** Nursing Department 4500 Steilacoom Blvd. SW Tacoma, WA 98499 Phone: (253) 589-5800 #### COLUMBIA BASIN COLLEGE* Nursing Program 2600 N 20th Ave. Pasco, WA 99301 Phone: (509) 547-0511 #### **EVERETT COMMUNITY COLLEGE*** Nursing Department 2000 Tower St. Everett, WA 98201-1327 Phone: (425) 388-9100 ### GRAYS HARBOR COMMUNITY COLLEGE* Nursing Department 1620 Edward P Smith Drive Aberdeen, WA 98520 Phone: (360) 532-9020 ### HIGHLINE COMMUNITY COLLEGE PO Box 98000 Des Moines, WA 98198 Phone: (206) 878-3710 ### LAKE WASHINGTON TECHNICAL COLLEGE*/** Nursing Program 11605 132nd Avenue NE Kirkland, WA 98034 Phone: (425) 739-8100 ### LOWER COLUMBIA COLLEGE * School of Nursing 1600 College Way North Seattle, WA 98632 Phone: (360) 442-2370 ### NORTH SEATTLE COMMUNITY COLLEGE* Nursing Program 9600 College Way North Seattle, WA 98103 Phone: (206) 587-4100 ### OLYMPIC COLLEGE* Nursing Program 1600 Chester Ave. Bremerton, WA 98377-1699 Bremerton, WA 98377-1699 Phone: (360) 792-6050 #### PENINSULA COLLEGE Nursing Program 1502 East Lauridsen Blvd. Port Angeles, WA 98362 Phone: (360) 417-6342 #### PIERCE COLLEGE - PUYALLUP*/** Nursing Program 1601 39th Avenue SE Puyallup WA 98374-2222 Phone: (253) 840-8400 ### RENTON TECHNICAL COLLEGE* Nursing Program 3000 NE 4th Street Renton, WA 98056 Phone: (425) 235-2352 #### SEATTLE CENTRAL COMMUNITY COLLEGE Nursing Program 1701 Broadway Seattle, WA 98122 Phone: (206) 344-4347 ### SHORELINE COMMUNITY COLLEGE Nursing Program 16101 Greenwood Ave N Seattle, WA 98133 Phone: (206) 546-4101 ### SKAGIT VALLEY COLLEGE - MT. VERNON* Nursing Department 2405 E. College Way Mt Vernon, WA 98273 Phone: (360) 416-7873 #### SOUTH PUGET SOUND COMMUNITY School of Nursing 2011 Mottman Rd. SW Olympia, WA 98512 Phone: (360) 754-7711 #### SPOKANE COMMUNITY COLLEGE* Nursing Education 1810 N Greene St. MS 2090 Spokane, WA 99217 Phone: (509) 533-7000 #### TACOMA COMMUNITY COLLEGE Nursing Program 6501 S 19th Tacoma, WA 98466 Phone: (253) 566-5000 ### WALLA WALLA COMMUNITY COLLEGE* Nursing Education 500 Tausick Way Walla Walla, WA 99362 Phone: (509) 527-4240 ### WHATCOM COMMUNITY COLLEGE*/** Nursing Program 237 West Kellogg Rd Bellingham, WA 98237 Phone: (360) 676-2170 ### WENATCHEE VALLEY COLLEGE* Nursing Program 1300 5th Street Wenatchee, WA 98801 Phone: (509) 682-6800 #### YAKIMA VALLEY COMMUNITY COLLEGE* Nursing Program PO Box 22520 Yakima, WA 98907-2520 Phone: (509) 422-7800 ### BACCALAUREATE DEGREE PROGRAMS (RN) ### GONZAGA UNIVERSITY** Dept. Of Nursing 502 E. Boone Ave. AD Box 38 Spokane, WA 99258 Phone: (800) 986-9585 ### NORTHWEST UNIVERSITY Buntain School of Nursing 5520 108th Ave. NE Kirkland, WA 98033 Phone: (425) 822-8266 ### PACIFIC LUTHERAN UNIVERSITY School of Nursing Tacoma, WA 98447 Phone: (253) 531-6900 ### SEATTLE PACIFIC UNIVERSITY School of Health Sciences 3307 3rd Avenue West Seattle, WA 98119 Phone: (206) 281-2000 ### SEATTLE UNIVERSITY School of Nursing 900 Broadway Seattle. WA 98122 Phone: (206) 296-6000 ### UNIVERSITY OF WASHINGTON School of Nursing Box 357260 Seattle, WA 98195 Phone: (206) 543-8736 ### WALLA WALLA COLLEGE School of Nursing 10345 SE Market Portland, OR 97216 Phone: (800) 541-8900 ### WASHINGTON STATE UNIVERSITY Intercollegiate College of Nursing 2917 W Ft George Wright Dr Spokane, WA 99204 Phone: (509) 358-7978 ** INITIAL APPROVAL OF PROGRAM (NEW PROGRAM GRANTED RIGHT TO ACCEPT STUDENTS) ^{*} STEP PROGRAM ### MASTERS IN NURSING & RN TO BSN (RNB) PROGRAMS RNB; MSN GONZAGA UNIVERSITY Dept. Of Nursing 502 E. Boone Ave. AD Box 38 Spokane, WA 99258 Phone: (800) 986-9585 LPN TO BSN; MSN; MASTER'S ENTRY PACIFIC LUTHERAN UNIVERSITY School of Nursing Tacoma, WA 98447 Phone: (253) 531-6900 MSN SEATTLE PACIFIC UNIVERSITY School of Health Sciences 3307 3rd Avenue West Seattle, WA 98119 Phone: (206) 281-2000 BSN; MSN; MASTER'S ENTRY SEATTLE UNIVERSITY School of Nursing 900 Broadway Seattle. WA 98122 Seattle. WA 98122 Phone: (206) 296-6000 BSN; MSN; MASTER'S ENTRY University of Washington - Seattle School of Nursing Box 357260 Seattle, WA 98195 Phone: 206-543-8736 MN University of Washington - Bothell School of Nursing 18115 Campus Way NE Bothell, WA 98011-8246 Phone: (425) 352-5000 RNB; MSN UNIVERSITY OF WASHINGTON - TACOMA Nursing Program 1900 Commerce - Box 358421 Tacoma, WA 98402-3100 Phone: (253) 692-4000 BSN; RNB; MN; MS WASHINGTON STATE UNIVERSITY - SPOKANE Intercollegiate College of Nursing 2917 W Ft George Wright Dr Spokane, WA 99204 Phone: (509) 324-7360 RNB: MSN WASHINGTON STATE UNIVERSITY - VANCOUVER Intercollegiate College for Nursing 14204 NE Salmon Creek Ave. Vancouver, WA 98686 Phone: (360) 546-9752 RNB; MSN WASHINGTON STATE UNIVERSITY - YAKIMA Intercollegiate College for Nursing 1401 W. Prasch Ave. Yakima, WA 98902 Phone: (509) 494-7900 RNB; MN; MS WASHINGTON STATE UNIVERSITY - TRI CITIES Intercollegiate College for Nursing 2710 University Drive Richland, WA 99352-1643 Phone: 509-372-7183 If you want to know more about making a difference through a career in nursing education, visit us online at: **www.nursesource.org** Nursing. It's Real. It's Life. ### CONTINUING EDUCATION COURSES @ LEARNINGEXT.COM Acclimation of International Nurses into US Nursing Practice 6.6 Contact Hours | \$40 0.6 6 0.11 Confronting Colleague Chemical Dependency 3.3 Contact Hours | \$20 **Delegating Effectively** 4.2 Contact Hours | \$25 **Disciplinary Actions: What Every Nurse** Should Know 4.8 Contact Hours | \$29 **Diversity: Building Cultural Competence** 6.0 Contact Hours | \$36 UNLIMITED, 24-HOUR ACCESS TO ENGAGING NURSING CE CONTENT @ LEARNINGEXT.COM **Documentation: A Critical Aspect of Client Care** 5.4 Contact Hours | \$32 **End-of-Life Care and Pain Management** 3.0 Contact Hours | \$18 **Ethics of Nursing Practice** 4.8 Contact Hours | \$29 **Medication Errors: Detection & Prevention** 6.9 Contact Hours | \$41 **Nurse Practice Acts CE Courses** Participants: AR, IA, ID, KY, MA, MN, MO, NC, ND, NM, NV, OH, VA, WV-PN/RN 2.0 Contact Hours | \$12 **Patient Privacy** 5.4 Contact Hours | \$32 Professional Accountability & Legal Liability for Nurses 5.4 Contact Hours | \$32 Respecting Professional Boundaries 3.9 Contact Hours | \$23 Sharpening Critical Thinking Skills for Competent Nursing Practice 3.6 Contact Hours | \$22 ncsbn learning extension community college located in lovely Vancouver in Southwest Washington that provides excellent courses for transfer and professional technical programs. We are now accepting applications for two tenuretrack Nursing Instructors to teach medicalsurgical and physical assessment concepts in the classroom, lab, and clinical settings to students. This is an excellent opportunity to work with creative and innovative faculty, using new technology while working in a state of the art simulation lab. Closing date February 26, 2007. Position responsibilities and requirements are delineated in position announcement found on our website at www.clark.edu/jobs or contact Clark College Human Resources at (360) 992-2105; TDD (360) 992-2317. EOE/AA EMPLOYER. ### RN to BSN Online Program - 24 Hour Support Nationally Accredited - No Campus Visits Liberal Credit Transfer Take a Course and Try Us Out, **Enroll Today!** bsnlinc.wisconsin.edu • 877-656-1483 REACH ALL 90,000+ LICENSED NURSES OF EVERY DEGREE IN THE Washington Nursing Commission News. FOR ADVERTISING CONTACT SCOTT PERCIFUL AT sperciful@pcipublishing.com 1-800-561-4686 ### ARNP CORNER BY MARIANN WILLIAMS, MPH, MSN, ARNP Washington State is one of a few states where nurse practitioners have independent practice and are regulated solely by a Board of Nursing. In Washington, the Board is the Nursing Care Quality Assurance Commission (NCQAC). The standardization of nurse practitioner education, practice, and regulation is a hot topic nationally. This is a big goal given the diversity of state laws regarding advanced practice. Imagine moving from Washington with our current laws and rules to State 'X' where nurse practitioners must be supervised, have charts signed by physicians and may not prescribe medication based on their own license. Both the National Council of State Boards of Nursing (NCSBN) and the American Nurses Association have begun to identify areas of agreement regarding education, practice and regulation. The NCSBN recog- nizes the following: - The Board of Nursing should be the sole regulator of advanced nursing practice. - Advanced practice roles include: nurse midwives, nurse anesthetists, and advanced practice RNs. - Boards of Nursing approve advanced practice education programs for licensing purposes. - All education programs leading to advanced practice nursing will meet established guidelines. - Requirements for licensure as an advanced practice nurse include successful completion of a core nurse practitioner exam. - Evidence of continuing competency is required for license renewal. - Fully licensed advanced practice registered nurses are independent practitioners without the requirement of additional supervision. Washington nurse practitioner laws now address most of these areas and make this a great state in which to work in advanced practice! ### NURSING NEWSLETTER SURVEY THANK YOU FOR TAKING THE TIME TO COMPLETE THIS SHORT SURVEY ABOUT TOPICS AND ADVERTISING FOR THE WASHINGTON NURSING COMMISSION NEWS. IF YOU HAVE ANY QUESTIONS, PLEASE FEEL FREE TO CONTACT TERRY WEST AT (360) 236-4712 OR TERRY WEST AT THE DEPARTMENT OF HEALTH, PO BOX 47864, OLYMPIA, WA 98504. YOUR INPUT WILL HELP TO DETERMINE THE CONTENT OF FUTURE EDITIONS. THE NEWSLETTER WAS PREPARED IN PARTNERSHIP WITH PCI PUBLISHING. THERE IS NO COST TO NURSES OR TO THE DEPARTMENT OF HEALTH FOR
THIS PUBLICATION. | - | PLI PUBLISHING. THERE IS NO COST TO NORSES | | | | | | | | |----------|---|-------------|-----------------------|-------|-------|------|--|--| | 1. | How would you rate the following categories of | the newsle | tter overall: | | | | | | | | RATING | Good | | AVERA | 3E | POOR | | | | | PRESENTATION TIMING INFORMATION ARTICLES ADVERTISEMENTS | 1 | 2 | 3 | 4 | 5 | | | | 2. | What is your opinion of the nursing related adve | ertisements | in the newsletter? | 1 | | | | | | | ☐ APPROPRIATE ☐ INAPPROPRIATE | | ☐ NEUTRAL ☐ OFFENSIVE | | | | | | | 3. | How useful did you find the newsletter? | | | | | | | | | | ☐ VERY USEFUL AND INFORMATIVE ☐ SOMEWHAT USEFUL AND INFORMATIVE | | ☐ GLANGED A | | | | | | | 4. | Which articles did you find most relevant or helpful? (Please check all that apply) | | | | | | | | | | DISCIPLINARY ACTION BY THE NURSING CO CHAIR OF THE COMMISSION EXECUTIVE DIRECTOR CORNER ARNP CORNER MALE NURSE PERSPECTIVE SMOKING CESSATION OR OTHER DEPARTME NURSING SHORTAGE - WASHINGTON NURSI LICENSING STATISTICS OTHER ACTIVITES: | NT OF HE | EALTH UPDATES | | | | | | | 5. | What topics would you like to see in future edition | | | | | | | | | 6. | How could we improve the quality of the newsle | etter? | | | | | | | | 7. | Would you like to continue receiving this newsle | tter by mai | il in printed form? | Y | ES | □N□ | | | | 8. | Are there any additional comments you would li | ke conside | red? | | | | | | | | | | | | ••••• | | | | # Gmagne ### Nursing the way it used to be... Less stressful and less physically demanding. demanding. Orientation to Working with one each patient until patient and making you feel ready. patient and difference. ### At Avail you can still enjoy nursing the way it used to be. - One-to-one patient care - Case specific orientation - Personal schedules designed to meet your individual needs - 6-12 hour shifts. full-time and part-time - RNs and LPNs - New graduates welcome All pictures are clients, families or employees of Avail Home Health, Inc. © 2007. Home Health Care as a career path truly embodies a passion for nursing and a love of patient care. Home Health, Inc. 1-800-637-9998 "Serving Washington Since 1981" www.availhome.com ### CELEBRATING 26 YEARS OF CARE & COMFORT For career opportunities in your area, please call or visit us on-line today!